US009402826B2 # (12) United States Patent #### Ambron et al. # (10) **Patent No.:** US 9,4 ## US 9,402,826 B2 ### (45) **Date of Patent:** *Aug. 2, 2016 #### (54) NEURONAL PAIN PATHWAY MODULATORS (71) Applicant: The Trustees of Columbia University in the City of New York, New York, NY (US) (72) Inventors: Richard Ambron, Lake Success, NY (US); Ying-Ju Sung, Northvale, NJ (US); Jeremy Greenwood, Brooklyn, NY (US); Leah Frye, Portland, OR (US); Shi-Xian Deng, White Plains, NY (US); Yuli Xie, New York, NY (US); Donald W. Landry, New York, NY (US) (73) Assignee: THE TRUSTEES OF COLUMBIA UNIVERSITY IN THE CITY OF NEW YORK, New York, NY (US) (*) Notice: Subject to any disclaimer, the term of this patent is extended or adjusted under 35 U.S.C. 154(b) by 0 days. This patent is subject to a terminal dis- claimer. (21) Appl. No.: 14/500,745 (22) Filed: Sep. 29, 2014 #### (65) Prior Publication Data US 2015/0126576 A1 May 7, 2015 #### Related U.S. Application Data - (63) Continuation of application No. 11/674,965, filed on Feb. 14, 2007, now Pat. No. 8,846,742. - (60) Provisional application No. 60/773,691, filed on Feb. 14, 2006, provisional application No. 60/815,980, filed on Jun. 23, 2006. - (51) Int. Cl. A61K 31/40 (2006.01) A61K 31/335 (2006.01) A61K 31/235 (2006.01) (52) U.S. Cl. (58) Field of Classification Search CPC A61K 31/40; A61K 31/235; A61K 31/335 USPC 514/424, 545; 548/556; 560/52 See application file for complete search history. #### (56) References Cited ### U.S. PATENT DOCUMENTS | 4,708,716 | A | 11/1987 | Sibalis | |--------------|--------------|---------|-----------------| | 5,405,614 | A | 4/1995 | D'Angelo et al. | | 5,432,198 | \mathbf{A} | 7/1995 | Jagdmann et al. | | 5,583,221 | Α | 12/1996 | Hu et al. | | 6,376,467 | B1 | 4/2002 | Messing et al. | | 6,476,007 | | 11/2002 | Tao et al. | | 6,686,334 | | 2/2004 | Messing et al. | | 8,252,754 | B2 | 8/2012 | Ambron et al. | | 8,846,742 | B2 | 9/2014 | Ambron et al. | | 2003/0083262 | A1 | 5/2003 | Hannig et al. | | | | | | 2003/0181716 A1 9/2003 Friebe et al. 2006/0216339 A1 9/2006 Ambron et al. 2012/0295853 A1 11/2012 Ambron et al. #### FOREIGN PATENT DOCUMENTS | JP | 2000-504697 | 4/2000 | |----|----------------|--------| | WO | WO/93/03730 | 3/1993 | | WO | WO/2004/017941 | 3/2005 | | WO | WO/2006/102267 | 9/2006 | #### OTHER PUBLICATIONS U.S. Appl. No. 11/674,965, Aug. 27, 2014 Issue Fee Payment. U.S. Appl. No. 11/674,965, May 29, 2014 Notice of Allowance. U.S. Appl. No. 11/674,965, Oct. 10, 2013 Non-Final Office Action. U.S. Appl. No. 11/674,965, Oct. 9, 2013 Applicant Initiated Interview Summary. U.S. Appl. No. 11/674,965, Nov. 3, 2010 Amendment to the Claims and Request for Continued Examination (RCE). U.S. Appl. No. 11/674,965, May 3, 2010 Final Office Action. U.S. Appl. No. 11/674,965, Oct. 8, 2009 Response to Non-Final Office Action. U.S. Appl. No. 11/674,965, May 14, 2009 Non-Final Office Action. U.S. Appl. No. 11/385,455, Jul. 24, 2012 Issue Fee payment. U.S. Appl. No. 11/385,455, Apr. 25, 2012 Notice of Allowance. $U.S.\,Appl.\,No.\,11/385,455,Feb.\,3,2011\,Amendment\,and\,Request\,for\,Continued\,Examination\,(RCE).$ U.S. Appl. No. 11/385,455, Aug. 5, 2010 Final Office Action. U.S. Appl. No. 11/385,455, Apr. 29, 2010 Response to Non-Final Office Action. U.S. Appl. No. 11/385,455, Oct. 29, 2009 Non-Final Office Action. U.S. Appl. No. 11/385,455, Aug. 12, 2009 Amendment and Request for Continued Examination (RCE). U.S. Appl. No. 11/385,455, May 12, 2009 Final Office Action. U.S. Appl. No. 11/385,455, Feb. 10, 2009 Response to Non-Final Office Action. U.S. Appl. No. 11/385,455, Oct. 10, 2008 Non-Final Office Action. U.S. Appl. No. 11/385,455, Oct. 1, 2008 Response to Restriction Requirement. U.S. Appl. No. 11/385,455, Jul. 2, 2008 Restriction Requirement. U.S. Appl. No. 11/385,455, May 7, 2008 Amendment and Request for Continued Examination (RCE). U.S. Appl. No. 11/385,455, Mar. 21, 2008 Supplemental Response. U.S. Appl. No. 11/385,455, Mar. 11, 2008 Response to Final Office Action. U.S. Appl. No. 11/385,455, Dec. 7, 2007 Final Office Action. U.S. Appl. No. 11/385,455, Nov. 26, 2007 Supplemental Response.U.S. Appl. No. 11/385,455, Sep. 24, 2007 Response to Non-Final Office Action. (Continued) Primary Examiner — Jason Sims Assistant Examiner — Ibrahim D Bori (74) Attorney, Agent, or Firm — Baker Botts L.L.P. #### (57) ABSTRACT The present invention relates to compounds that may be used to inhibit activation of protein kinase G ("PKG"). It is based, at least in part, on the discovery of the tertiary structure of PKG and the identification of molecules that either bind to the active site of PKG and/or are analogs of balanol. #### 2 Claims, 52 Drawing Sheets #### OTHER PUBLICATIONS U.S. Appl. No. 11/385,455, Jun. 22, 2007 Non-Final Office Action. U.S. Appl. No. 13/569,510, Jul. 7, 2015 Issue Fee Payment. U.S. Appl. No. 13/569,510, Apr. 10, 2015 Notice of Allowance. U.S. Appl. No. 13/569,510, Feb. 12, 2015 Amendment and Request for Continued Examination (RCE). U.S. Appl. No. 13/569,510, Sep. 12, 2014 Final Office Action. U.S. Appl. No. 13/569,510, Jul. 9, 2014 Response to Non-Final Office Action. U.S. Appl. No. 13/569,510, Jan. 17, 2014 Non-Final Office Action. U.S. Appl. No. 13/569,510, Oct. 2, 2013 Response to Restriction Requirement. U.S. Appl. No. 13/569,510, Apr. 3, 2013 Restriction Requirement. U.S. Appl. No. 11/674,965, Nov. 3, 2010 Amendment and Request for Continued Examination (RCE). Abdulla FA, Smith PA; (2001); Axotomy- and autotomy-induced changes in the excitability of rat dorsal root ganglion neurons; J Neurophysiol; 85:630-643. Agrawal, et al., (2000) "Antisense therapeutics: is it as simple as complementary base recognition?", Molecular Medicine Today, 6:72-81. Alberini, et al., (1994) C/EBP is an immediate-early gene required for the consolidation of long-term facilitation in Aplysia:, Cell 76:1099-1114. Aley, et al., "Role of protein kinase A in the maintenance of inflammatory pain", The Journal of Neuroscience, 19(6):2181-2186 (1999). Ambron RT, Dulin MF, Zhang XP, Schmied R, Walters ET; (1995); Axoplasm enriched in a protein mobilized by nerve injury induces memorylike alterations in Aplysia neurons; J Neurosci; 15:3440-3446 Ambron, et al., (1992) "A signal sequence mediates the retrograde transport of proteins from the axon periphery to the cell body and then into the nucleus". J Neurosci., 12:2813-2818. Ambron, et al., (1996) "Intrinsic injury signals enhance growth, survival, and excitability of Aplysia neurons", J Neurosci., 16:7469-7477. Ambron, et al., (1996) "Priming events and retrograde injury signals. A new perspective on the cellular and molecular biology of nerve regeneration", Mol. Neurobiol., 13:61-79. Antonov, et al., (2003) "Activity-dependent presynaptic facilitation and hebbian LTP are both required and interact during classical conditioning in Aplysia", Neuron, 37:135-147. Ausubel, et al., eds. (1989) Current Protocols in Molecular Biology, vol. I, Green Publishing Associates, Inc., and John Wiley & sons, Inc., New York, at p. 2.10.3. Bartsch, et al. (1995) "Aplysia CREB2 represses long-term facilitation: relief of repression converts transient facilitation into long-term functional and structural change", Cell, 83:979-992. Bedi SS, Salim A, Chen S, Glanzman DL, (1998), Long-term effects of axotomy on excitability and growth of isolated Aplysia sensory neurons in cell culture: potential role of cAMP. J Neurophysiol, 79:1371-1383. Bennett, et al., (2005) "The S-LANSS score for identifying pain of predominantly neuropathic origin: validation for use in clinical and postal research", J Pain., 6(3):149-58. Billy, et al. (1989) "Long-term expansion and sensitization of mechanosensory receptive fields in Aplysia support an activity-dependent model of whole-cell sensory plasticity", J Neurosci., 9:1254-1262 Biology Workbench, a point and click interface for searching protein and nucleic acid sequence databases and for analyzing sequence data. Hosted at workbench.sdsc.edu/ (2005). "Block-iTTM RNAi Designer", by Invitrogen, carlsbad, CA [retrieve on Jun. 26, 2009] Retrieved from the internet: URL:https://rnaidesigner.beta.invitrogen.com/rnaiexpress/. Bredt, et al., (1990) "Isolation of nitric oxide synthetase, a calmodulin-requiring enzyme", Proc Natl Acad Sci USA, 87:682-685. Breitenlechner CB, Wegge, T, Berillon, L, Graul, K, Marzenell, K, Friebe, W, Thomas, U, Schumacher, R, Huber, R, Engh, RA, Masjost, B; (2004); Structure-based optimization of novel azepane derivatives as PKB inhibitors; J. Med. Chem; 47:1375-1390. Brunet, et al. (1991) "Identification of a peptide specific for Aplysia sensory neurons by PCR-based differential screening", Science, 252:856-859. Brunet, et al. (1991) GenBank Accession No. X56770 for A.californica psc1 mRNA for sensorin A. Bryan J; (2004); Transdermal drug delivery may be a common technique in the future. Pharmaceutical J; 273:292-293. Byrne, et al., (1996) "Presynaptic facilitation revisited: state and time dependence", J Neurosci., 16:425-435. Cha, et al., (2001) "Tyrosine-phosphorylated extracellular signalregulated kinase associates with the Golgi complex during G2/M phase of the cell cycle: evidence for regulation of Golgi structure", J Cell Biol., 153:1355-1367. Chain, et al. (1999) "Mechanisms for generating the autonomous cAMP-dependent protein kinase required for long-term facilitation in Aplysia", Neuron, 22:147-156. Chen Y, DevorM; (1998); Ectopic mechanosensitivity in injured sensory axons arises from the site of spontaneous electrogenesis; Eur J Pain; 2:165-178. Christensen, et al., (2006) "Cyclic GMP-dependent protein kinase Ialpha inhibits thrombin receptor-mediated calcium mobilization in vascular smooth muscle cells", J. Biol. Chem., 281(13):8409-8416. Clatworthy, et al., (1995) "Role of peri-axonal inflammation in the development of thermal hyperalgesia and guarding behavior in a rat model of neuropathic pain", Neurosci Lett., 184:5-8.
Clatworthy, et al., (1999) "Immune-mediated alterations in nociceptive sensory function in Aplysia californica", J Exp Biol., 202:623-630. Collins, et al., (1999) GenBank Accession Number: AF084547 (AAC16044) for cGMP-dependent protein kinase type Ib [Mus musculus]. Crown, et al., (2005) "Upregulation of the phosphorylated form of CREB in spinothalamic tract cells following spinal cord injury: relation to central neuropathic pain", Neurosci Lett., 384:139-144. Dagan, et al., (1981) "Isolated identified Aplysia neurons in cell culture", J Neurosci., 1:736-740. Dale, et al., (1988) "Long-term facilitation in Aplaysia involves increase in transmitter release", Science, 239:282-285. Dash, et al., (1998) "Sequestration of cAMP response element-binding proteins by transcription factor decoys causes collateral elaboration of regenerating Aplysia motor neuron axons", Proc Natl Acad Sci USA, 95:8339-8344. DesGroseillers, et al. (1994) GenBank Accession Number: U01352 for Aplysia californica actin mRNA, complete cds. DesGroseillers, et al., (1994) "A novel actin cDNA is expressed in the neurons of Aplysia californica", Biochim Biophys Acta., 1217:322-324 Donward, Julian (2004) Science, medicine, and the future. RNA Interference. BJM, 328:1245-1248. Dostmann, et al., (2000) "Highly specific, membrane-permeant peptide blockers of cGMP-dependent protein kinase I alpha inhibit NO-induced cerebral dilation", Proc Natl Acad Sci USA, 97(26):14772-7. Elbashir, et al., (2001) "Duplexes of 21-nucleotide RNAs mediated RNA interference in cultured mammalian cells", Nature, 411: 494-498 Elbashir, et al., (2002) "Analysis of gene function in somatic mammalian cells using small interfering RNAS", Methods, 26: 199-213. Farr et al., (2001) "Direct interactions between immunocytes and neurons after axotomy in Aplysia", J Neurobiol., 46:89-96. Farr, et al., (1999) "Inflammation causes a long-term hyperexcitability in the nociceptive sensory neurons of Aplysia", Learn Mem., 6:331-340. Fiallos-Estrada, et al. (1993) "Long-lasting increase of nitric oxide synthetase immunoreactivity, NADPH-diaphorase reaction and c-JUN co-expression in rat dorsal root ganglion neurons following sciatic nerve transection", Neurosci Lett., 150:169-173. #### OTHER PUBLICATIONS Fire, et al., (1998) "Potent and specific genetic interference by double-stranded RNA in Caenorhabditis elegans", Nature, 391: 806-811. Foster, et al., (1996) GenBank Accession No. AAB03405 for cGMP-dependent protein kinase [*Drosophila melanogaster*]. Francis, et al., (1994) "Structure and function of cyclic nucleotidedependent protein kinases", Annu Rev Physiol., 56:237-272. Friesner, R. A.; Banks, J. L.; Murphy, R. B.; Halgren, T. A.; Klicic, J. J.; Mainz, D. T.; Repasky, M. P.; Knoll, E. H.; Shelley, M.; Perry, J. K.; Shaw, D. E.; Francis, P.; Shenkin, P. S; (2004); Glide: A New Approach for Rapid, Accurate Docking and Scoring. 1. Method and Assessment of Docking Accuracy; J. Med. Chem; 47: 1739-1749. Gewirtz, et al., (1996) "Facilitating oligonucleotide delivery: Help- Gewirtz, et al., (1996) "Facilitating oligonucleotide delivery: Helping antisense deliver on its promise", Proc. Natl. Acad. Sci. USA, 93: 3161-3163. Ghirardi, et al., (1992) Roles of PKA and PKC in facilitation of evoked and spontaneous transmitter release at depressed and nondepressed synapses in Aplysia sensory neurons. Neuron, 9:479-489. Glanzman, et al., (1989) "Identified target motor neuron regulates neurite outgrowth and synapse formation of Aplysia sensory neurons in vitro", Neuron, 3:441-450. Glass, et al., (1982) "Phosphorylation by guanosine 3':5'-monophosphate-dependent protein kinase of synthetic peptide analogs of a site phosphorylated in histone H2B", J. Biol Chem., 257:1196-1200. Goldsmith, et al., (1992) "cAMP modulates multiple K+ currents, increasing spike duration and excitability in Aplysia sensory neurons". Proc Natl Acad Sci USA, 89:11481-11485. Gracely, RH; Lynch, SA; Bennett, GJ; (1992); Painful neuropathy: altered central processing maintained dynamically by peripheral input; Pain 51:175-194. Griffiths, et al.,(2003) "A new and simple method for delivering clamped nitric oxide concentrations in the physiological range: application to activation of guanylyl cyclase-coupled nitric oxide receptors". Mol Pharmacol. 64(6):1349-56. Gudi, et al., (1997) "Regulation of gene expression by cyclic GMP-dependent protein kinase requires nuclear translocation of the kinase: identification of a nuclear localization signal", Mol Cell Biol., 17:5244-5254. Gunstream, JD; Castro, GA; Walters, ET; (1995); Retrograde transport of plasticity signals in Aplysia sensory neurons following axonal injury; J Neurosci; 15:439-448. Halgren, T. A.; Murphy, R. B.; Friesner, R. A.; Beard, H. S.; Frye, L. L.; Pollard, W. T.; Banks, J. L.; (2004); Glide: A New Approach for Rapid, Accurate Docking and Scoring. 2. Enrichment Factors in Database Screening; J. Med. Chem; 47:1750-1759. Hall, et al., (1999) "Phosphorylation-dependent inhibition of protein phosphatase-1 by G-substrate. A Purkinje cell substrate of the cyclic GMP-dependent protein kinase", J Biol Chem., 274:3485-3495. Hammond, et al., (2001) "Post-Transcriptional Gene Silencing by Double Stranded RNA", Nature Genetics, 2: 110-119. Hanz, et al., (2003) "Axoplasmic importins enable retrograde injury signaling in lesioned nerve", Neuron, 40:1095-1104. Jacobson, M. P.; Pincus, D. L.; Rapp, C. S.; Day, T. J. F.; Honig, B.; Shaw, D. E.; Friesner, R. A; (2004); A Hierarchical Approach to All-Atom Protein Loop Prediction; Proteins; 55: 351-357. Jarchau, et al., (2005) GenBank Accession Number: CAA85284 for cGMP dependent protein kinase II [Rattus norvegicus]. Ji, et al., (2001) "Neuronal plasticity and signal transduction in nociceptive neurons: implications for the initiation and maintenance of pathological pain", Neurobiol Dis., 8:1-10. Johanson, et al., (1995) "Retrograde axonal transport of signal transduction proteins in rat sciatic nerve", Brain Res, 690:55-63. Kalderon, et al. (1993) GenBank Accession No. AAA28459 for cGMP-dependent protein kinase. Karin, M. (1994) "Signal transduction from the cell surface to the nucleus through the phosphorylation of transcription factors", Curr Opin Cell Biol, 6:415-424. Kim, YI; Na, HS; Kim, SH; Han, HC; Yoon, YW; Sung, B; Nam, HJ; Shin, SL; Hong, SK; (1998); Cell type-specific changes of the membrane properties of peripherally-axotomized dorsal root ganglion neurons in a rat model of neuropathic pain; Neuroscience; 86:301-309. Koesling, et al., (2004) "Nitric oxide-sensitive guanylyl cyclase: structure and regulation", Neurochem Intl., 45:813-819. Koide, K; Bunnage, M; Paloma, L; Kanter, J; Taylor, S; Brunton, L; and Nicolaou, K; (1995); Molecular design and biological activity of potent and selective protein kinase inhibitors related to balanol; Chem and Bio; 2(9):601-608. Kotera, et al., (2003) "cGMP-dependent protein kinase protects cGMP from hydrolysis by phosphodiesterase-5", Biochem, J., 372(pt.2): 419-26. Krieg, et al., (2004) "Peptide blockers of PKG inhibit ROS generation by acetylcholine and bradykinin in cardiomyocytes but fail to block protection in the whole heart", Am. J. Physiol. Heart. Circ. Physiol., 288:H1976-H1981. Lai, YS; Mendoza, JS; Jagdmann, GE; Menaldino, DS; Biggers, CK; Heerding, JM; Wilson, JW; Hall, SE; Jiang, JB; Janzen, WP; Ballas, LM; (1997); Synthesis and protein kinase C inhibitory activities of balanol analogs with replacement of the perhydroazepine moiety; J. Med. Chem: 40:226-235. LaMotte, RH; Shain, CN; Simone, DA; Tsai, EFP; (1991); Neurogenic hyperalgesia: psychophysical studies of underlying mechanisms; J Neurophysiol; 66:190-211. Lampe, et al., "Total Synthesis of (-)- and (+)-balanol", Journal of Organic Chemistry, 61(14):4572-4581 (1996). Lee, JH; Orice, RH; Williams, FG; Mayer, B; Beitz, AJ; (1993); Nitric oxide synthase is found in some spinothalamic neurons and in neuronal processes that appose spinal neurons that express Fos induced by noxious stimulation; Brain Res; 608:324-333. Lewin, et al., (1999) "Cyclic GMP pathway is critical for inducing long-term sensitization of nociceptive sensory neurons", Nature Neuroscience, Nature America, Inc., 2(1): 18-23. Lewin, MR; Walters, ET; (1999); Cyclic GMP pathway is critical for inducing long-term sensitization of nociceptive sensory neurons; Nat Neurosci; 2:18-23. Liao, et al., (1999) "Activation of protein kinase A contributes to the expression but not the induction of long-term hyperexcitability caused by axotomy of Aplysia sensory neurons", J Neurosci., 19:1247-1256. Lin, H; Bao, J; Sung, YJ; Walters, ET; Ambron, RT; (2003); Rapid electrical and delayed molecular signals regulate the serum response element after nerve injury: convergence of injury and learning signals; J Neurobiol; 57:204-220. Lu, et al., "Delivering siRNA in vivo for functional genomics and novel therapeutics", RNA Interference Technology (Cambridge, appasani, ed., pp. 303-317). Mai et al; (2002); Efficiency of protein transduction is cell type-dependent and is enhanced by dextran sulfate; J Biol Chem; 277:30208-30218. Manjeet, et al., (1999) "Quercetin inhibits LPS-induced nitric oxide and tumor necrosis factor-alpha production in murine macrophages", Int. J. Immunopharmacol, 21(7): 435-43. Marais, et al. (1993) "The SRF accessory protein Elk-1 contains a growth factor-regulated transcriptional activation domain", Cell, 73:381-393. Martin, et al. (1997) "MAP kinase translocates into the nucleus of the presynaptic cell and is required for long-term facilitation in Aplysia", Neuron., 18(6):899-912. Michael, et al., (1998) "Repeated pulses of serotonin required for long-term facilitation activate mitogen-activated protein kinase in sensory neurons of Aplysia", Proc Natl Acad Sci USA, 95:1864-1869. Millan, MJ; (1999); The induction of pain: an integrative review; Prog Neurobiol; 57:1-164. Mo, et al., (2004) "Kinetics of a cellular nitric oxide/cGMP/phosphodiesterase-5
pathway", J Biol Chem. 279(25):26149-58. #### OTHER PUBLICATIONS Monfort, et al., (2002) "Long-term potentiation in hippocampus involves sequential activation of soluble guanylate cyclase, cGMP-dependent protein kinase, and cGMP-degrading phosphodiesterase", J Neurosci, 22:10116-10122. Moroz, et al (1996) "Nitric oxide synthase activity in the molluscan CNS", J Neurochem, 66:873-876. Muller, et al., (1998) "Serotonin induces temporally and mechanistically distinct phases of persistent PKA activity in Aplysia sensory neurons" Neuron, 21:1423-1434. Nielsen (2005) "The last hurdle?", Gene Therapy, 12:956-957. Okada, et al., (2002) "Allosteric activation of cGMP-specific, cGMP-binding phosphosdiesterase (PDES) by cGMP", Biochem., J., 41(30): 9672-9. Ostravik, et al., (2005) GenBank Accession No. CAA64318 for Type II cGMP-dependent protein kinase [Homo sapiens]. Palecek, J; Paleckova, V; Willis, WD; (2003); Fos expression in spinothalamic and postsynaptic dorsal column neurons following noxious visceral and cutaneous stimuli; Pain; 104:249-257. Park, SY; Choi, JY; Kim, RU; Lee, YS; Cho, HJ; Kim, DS; (2003); Downregulation of voltage-gated potassium channel a gene expression by axotomy and neurotrophins in rat dorsal root ganglia; Mol Cells; 16:256-259. Partial European Search Report for EP06748487, dated Dec. 12, 2011 Pohler, et al. (1995) "Expression, purification, and characterization of the cGMP-dependent protein kinases I and II using the baculovirus system", FEBS Lett, 374:419-425. Sadreyev, et al., (2001) GenBank Accession No. AAK83069 for nitric oxide synthase [Aplysia californica]. Samarsky, et al., "RNAi in drug development: Pratical considerations", RNA Interference Technology (Cambridge, Appasani, ed., pp. 384-395). Sarjeant, et al., (2003) "Apolipoprotein D inhibits platelet derived growth factor BB-induced vascular proliferated [sic] by preventing translocation of phosphorylated signal regulated kinase 1/2 to the nucleus", Arterioscler. Throm. Vasc. Biol., 23:2172-2177. Schlossmann J, Feil R, Hofmann F (2003) "Signaling through NO and cGMP-dependent protein kinases", Ann Med, 35:21-27. Schmidtko, et al., (2003) "Inhibition of cyclic guanosine 5'-monophosphate-dependent protein kinase I (PKG-I) in lumbar spinal cord reduces formalin-induced hyperalgesia and PKG upregulation", Nitric Oxide. 8:89-94. Schmied, et al. (1993) "Endogenous axoplasmic proteins and proteins containing nuclear localization signal sequences use the retrograde axonal transport/nuclear import pathway in Aplysia neurons", J Neuroscience 13:4064-4071. Schmied, et al., (1997) "Anuclear localization signal targets proteins to the retrograde transport system, thereby evading uptake into organelles in Aplysia axons", J Neurobiol 33:151-160. Scholz, et al., (1988) "Intracellular injection of cAMP induces a longterm reduction of neuronal K+ currents", Science, 240:1664-1666 Scott, JD (1991) "Cyclic nucleotide-dependent protein kinases", Pharmacol Ther, 50:123-145. Setyawan, et al., (1999) "Inhibition of protein kinases by balanol: specificity within the serine/threonine protein kinase subfamily", Mol Pharmacol., 56(2):370-6. Smith, et al., (2002) "Vitamin C matters: increased oxidative stress in cultured human aortic endothelial cells without supplemental ascorbic acid", FASEB J, 16:1102-1104. Smolenski, et al., (1998) "Analysis and regulation of vasodilatorstimulated phosphoprotein serine 239 phosphorylation in vitro and in intact cells using a phosphospecific monoclona antibody", J Biol Chem., 273:20029-20035. Study, RE; Kral, MG; (1996); Spontaneous action potential activity in isolated dorsal root ganglion neurons from rats with a painful neuropathy; Pain; 65:235-242. Sung, et al., (1996) "The dominant negative effects of H-Ras harboring a Gly to Ala mutation at position 60", J Biol Chem, 271:30537-30543. Sung, et al., (2000) "RNAs that interact with the fragile X syndrome RNA binding protein FMRP", Biochem Biophys Res Commun., 275-973-980 Sung, et al., (2003) "The fragile X mental retardation protein FMRP binds elongation factor 1A mRNA and negatively regulates its translation in vivo", J Biol Chem., 278:15669-15678. Sung, et al., (2004) "A neuronal isoform of protein kinase G couples mitogen-activated protein kinase nuclear import to axotomy-induced long-term hyperexcitability in Aplysia sensory neurons", J. Neurosci., 24(34):7583-7595. Sung, et al., (2004) "Pathways that elicit long-term changes in gene expression in nociceptive neurons following nerve injury: contributions to neuropathic pain", Neurol Res, 26:195-203. Sung, et al., (2004) GenBank Accession No. AY362340 for Aplysia californica PKG mRNA, complete cds. Sung, et al., (2006) "Activation and retrograde transport of protein kinase G in rat nociceptive neurons and after nerve injury and inflammation", Neuroscience (Article in Press). Sung, YJ; Povelones, M; Ambron, RT; (2000); RISK-1: a novel MAPK homologue in axoplasm that is activated and retrogradely transported after nerve injury; J Neurobiol; 47:67-79. Sung, YJ; Walters, ET; and Ambron, RT; (2004); A neuronal isoform of protein kinase G couples mitogen-activated protein kinase nuclear import to axotomy-induced long-term hyperexcitability in Aplysia sensory neurons; J. Neurosci; 24(34):7583-7595. Sutton, et al., (2000) "Parallel molecular pathways mediate expression of distinct forms of intermediate-term facilitation at tail sensory motor synapses in Aplysia", Neuron, 26:219-231. Tamura, et al., (1999) GenBank Accession No. BAA08297 for cGMP-dependent protein kinase type I alpha [Homo sapiens]. The Merck Manual of Diagnosis and Therapy, Section 14, Chapter 165, Figure 165-2, which references Keegan JJ and Garrett FD, Anatomical Record 102:409-437, 1948, used with permission of the Wistar Institute, Philadelphia, PA. The Merck Manual, Fifteenth Edition, 1987, pp. 1340-1356. Neuropathic Pain: Diagnosis, Treatment, and the Pharmacist's Role in Patient Care, Pharmacy Times, 2005. Tischkau, et al., (2003) "Circadian Clock-Controlled Regulation of cGMP-Protein Kinase G in the Nocturnal Domain", The Journal of Neuroscience, 23: 7543-7550. Uhler, et al. (1993) GenBank Accession No. AAA02572 for cyclic GMP-dependent protein kinase II. Ungless, MA; Gasull, X; Walters, ET; (2002); Long-term alteration of S-type potassium current and passive membrane properties in Aplysia sensory neurons following axotomy; J Neurophysiol; 87:2408-2420. Urban, MO; Gebhart, GF; (1998); The glutamate synapse: a target in the pharmacological management of hyperalgesic pain states; Prog Brain Res; 116:407-420. Urban, MO; Gebhart, GF; (1999); Supraspinal contributions to hyperalgesia; Proc Natl Acad Sci USA; 96:7687-7692. Verge, et al., (1992) "Marked increase in nitric oxide synthase mRNA in rat dorsal root ganglia after peripheral axotomy: in situ hybridization and functional studies", Proc Natl Acad Sci USA, 89:11617-11621. Wall, PD; Devor, M; (1983); Sensory afferent impulses originate from dorsal root ganglia as well as from the periphery in normal and nerve injured rats; Pain; 17:321-339. Walters, E.T. (1994) "Injury-related behavior and neuronal plasticity: an evolutionary perspective on sensitization, hyperalgesia, and analgesia", Int Rev Neurobiol, 36:325-427. Walters, ET; Alizadeh, H; Castro, GA; (1991); Similar neuronal alterations induced by axonal injury and learning in Aplysia; Science; 253.797.799 Walters, ET; Bodnarova, M; Billy, AJ; Dulin, MF; Diaz-Rios, M; Miller, MW; Moroz, LL; (2004); Somatotopic organization and functional properties of mechanosensory neurons expressing sensorin-A mRNA in Apl ysia californica; J Comp Neurol; 471:219-240. #### OTHER PUBLICATIONS Walters, ET; Byrne, JH; Carew, TJ; Kandel, ER; (1983a); Mechanoafferent neurons innervating tail of Aplysia. I. Response properties and synaptic connections; J Neurophysiol; 50:1522-1542. Walters, ET; Byrne, JH; Carew, TJ; Kandel, ER; (1983b); Mechanoafferent neurons innervating tail of Aplysia. II. Modulation by sensitizing stimulation; J Neurophysiol; 50:1543-1559. Wang, H; Sun, H; Della, Penna, K; Benz, RJ; Xu, J; Gerhold, DL; Holder, DJ; Koblan, KS; (2002); Chronic neuropathic pain is accompanied by global changes in gene expression and shares pathobiology with neurodegenerative diseases; Neuroscience; 114:529-546. Waxman, SG; Kocsis, JD; Black, JA; (1994); Type III sodium channel mRNA is expressed in embryonic but not adult spinal sensory neurons, and is reexpressed following axotomy; J Neurophysiol; 72:466-470. Wender et al; (2000); The design, synthesis, and evaluation of molecules that enable or enhance cellular uptake: peptoid molecular transporters; Proc Natl Acad Sci U S A; 97: 13003-13008. Whitmarsh, et al., (1995) "Integration of MAP kinase signal transduction pathways at the serum response element", Science, 269:403-407. Woolf, CJ; (1983); Evidence for a central component of post-injury pain hypersensitivity; Nature; 306:686-688. Xu, et al., (1995) "MEKK1 phosphorylates MEK1 and MEK2 but does not cause activation of mitogenactivated protein kinase", Proc Natl Acad Sci USA, 92:6808-6812. Yang, et al., (2002) "Felodipine inhibits nuclear translocation of p42/44 mitogen-activated protein kinase and human smooth muscle growth", Cardiovasc Res, 53:227-231. Yao, et al., (2000) "Detection of partially phosphorylated forms of ERK by monoclonal antibodies reveals spatial regulation of ERK activity by phosphatases", FEBS Lett, 468:37-42. Zaragoza, et al., (2002) "Activation of the mitogen activated protein kinase extracellular signal-regulated kinase 1 and 2 by the nitric oxide-cGMP-cGMPdependent protein kinase axis regulates the expression of matrix metalloproteinase 13 in vascular endothelial cells", Mol Pharmacol, 62:927-935. Zhang, et al., (1993) "Nitric oxide synthase-like immunoreactivity in lumbar dorsal root ganglia and spinal cord of rat and monkey and effect of peripheral axotomy", J Comp Neurol, 335:563-575. Zhang, H, Xie, W; Xie, Y; (2005); Spinal cord injury
triggers sensitization of wide dynamic range dorsal horn neurons in segments rostral to injury. Aug. 2, 2005 Brain Res, epub ahead of print; PMID 16083864 Zhang, JM; Donnelly, DF; Song, XJ; Lamotte, RH; (1997); Axotomy increases the excitability of dorsal root ganglion cells with unmyelinated axons; J Neurophysiol; 78:2790-2794. Zhou, et al., (2002) "The activity of the extracellular signal-regulated kinase 2 is regulated by the differential phosphorylation in the activation loop", J. Biol Chem, 277:13889-13899. Zhu, GD; Gong, J; Ghandi, V; Woods, K; Luo, Y; Liu, X; Guan, R; Klinghofer, V; Johnson, E; Stoll, V; Mamo, M; Li, Q; Rosenberg, S; Giranda, V; (2007); Design and Synthesis of Pyridine-Pyrazolopyridine-Based Inhibitors of Protein Kinase B/Akt; J. Med. Chem; 15: 2441-2452. Zimmermann, M. (2001) "Pathobiology of neuropathic pain", Eur J Pharmacol, 429:23-37. Response to Final Office Action dated Nov. 3, 2010 in U.S. Appl. No. 11/674,965. VRKDSSEKKLITDALNKNOFLKRLDPQQIKDMVECMYGRNYQQGSYIIKQGEPGNHIFVLAEGRLEVFQGEKLLSSIPMNTTFGELATLYNCTRT YPKSPQSKDLIKEAILDNDFMKNLELSQIQEIVDCMYPVEYGKDSCIIKEGDVGSLVYVMEDGKVEVTKEGVKLCTMGPGKVFGELAILYNCTRT YDKDERSRELIKAAILDNDFMKNLDLTQIREIVDCMYPVKYPAKNLIIKEGDVGSIVYVMEDGRVEVSREGKYLSTLSGAKVLGELAILYNCQRI VRKBSSEKKLITDALNKNOFLKRLDPQQIKDMVECMYGRNYQQGSYIVKQGEPGNHIFVLAEGRLEVFQGEKLLSSIPMITTFGELAILYNCTRI DG2T3A 155 hPKGII 149 FTKSERSKDLIKEAILDNDFMKNLELSQIQEIVDCMYPVEYGKDSCIIKEGDVGSLVYVMEDGKVEVTKEGVKLCTMGPGKVFGELAILYNCTRI 166 99 99 hPKGla mPKGlb YEKDFSDKQQIKDAIMDNDFLKNIDASQVRELVDSMYSKSIAAGEFVIREGEVGAHLYVSAAGEFAVMQHGKVLDKMGAGKAFGELAILYNCTRI SLEMIQLKEKVARFSSSSPFQNLEIIATLGVGGFGRVELVKVK--NENVAFAMKCIRKKHIVDTKQQEHVYSEKRILEELCSPFIVKLYRTFKDN SLEMIQLKEKVARFSSTSPFQNLEIIATLGVGGFGRVELVKVK--NENIAFAMKCIRKKHIVDTKQQEHVYSEKRILEELCSPFIVKLYRTFKDN | apPKG 228 ASVKAVTHTT-LWYLDRRVFQAIMMKTGLQRREENWAFLKSVPLLKNLPSDKLAKMSDVLEYDFFHENEYIIREGAAGDTFFILNKGEVKVTQKI
DG1 261 ASIDVI SEAADVWVI DRDVEDOIMMFTGI ODIENSVNEI DSVDIIMMI SELIAAVIADVI SIESVAAGTVIIDOSTACDSESI ISOSMVOIDA | |---| | hPKG1a 179 ATVKTLVNVK-LWAIDRQCFQTIMMRTGLIKHTEYMEFLKSVPTFOSLPEEILSKLADVLEETHYENGEYIIRGGARGDTFFIISKGTVNVTRFD | | mPKG1b 194 ATVKTLVNVK-LWAIDRQCFQTIMMRTGLIKHTEYMEFLKSVPTFQSLPDEILSKLADVLEETHYENGEYIIRQGARGDTFFIISKGQVNVTRED | | DG2T3A 250 ATITAITECN-LWAIERQCFQTIMMRTGLIRQAEYSDFLKSVPIFKDLAEDTLIKISDVLEETHYQRGDHIVRQGARGDTFFIISKGKVRVTIKQ | | hPKGII 244 ASVKAITNVK-TWALDREVFQNIMRRTAQARDEQYRNFLRSVSLLKNLPEDKLTKIIDCLEVEYYDKGDYIIREGEEGSTFFILAKGKVKVTQST | | mPKGII 244 ASVKAITNVK-TWALDREVFQNIMRRTAQARDEEYRNFLRSVSLLKNLPEDKLTKIIDCLEVEYYDKGDYIIREGEEGSTFFILAKGKVKVTQST | | apPKG 322 AGHA-EPKEVRRLKRGDYFGEKALLSEDRRTANVIALPP-GVFC1 TVDRESFTOFVGDI NFI RNKDYGDFARGAFRRSGSD | | DG1 356 TPTSPEETELRTLSRGDYFGEQALINEDKRTANIIALSP-GVECLTLDRDSFKRLIGDLCELKEKDYGDESRKLAMKQARE | | hPKG1a 273 SPSE-DPVFLRTLGKGDWFGEKALQGEDVRTANVIAAEAVTCLVIDRDSFKHLIGGLDDVSNKAYEDAEAKAKYEA | | mPKG1b 288 SPSE-DPVFLRTLGKGDWFGEKALQGEDVRTANVIAAEAVTCLVIDRDSFKHLIGGLDDVSNKAYEDAEAKAKYEA | | DG2T3A 344 QDRQ-EEKFIRMLGKGDFFGEKALQGDDLRTANIICESADGVSCLVIDRETFNQLISNLDEIKHR-YDDEG-AMERRK | | hPKGII 338 EGHD-QPQLIKTLQKGEYFGEKALISDDVRSANIIAEEN-DVACLVIDRETFNQTVGTFEELQKYLEGYVANLNRDDEKRHAKRSMSNWKLSKAL | | mPKGII 338 EGHD-QPQLIKTLQKGEYFGEKALISDDVRSANIIAEEN-DVACLVIDRETFNQTVGTFDELQKYLEGYVATLNRDDEKRHAKRSMSSWKLSKAL | | apPKG 401 STVSPVSERPVAKEFENCSLDDLOLVTTLGMGGFGRVELVOLS-KEKGKTFALKCI KKKHIVFTROOFHIYSFKKIMMFADSPFITKI HKTFROR | | DG1 346 SCQDEPKEQ-LQQEFPDLKLTDLEVVSTLGIGGFGRVELVKAHHQDRVDIFALKCLKKRHIVDTKQEEHIFSERHIMLSSRSPFICRLYRTFRDE | | hPKG1a 348EAAFFANLKLSDFNIIDTLGVGGFGRVELVQLK-SEESKTFAMKILKKRHIVDTRQQEHIRSEKQIMQGAHSDFIVRLYRTFKDS | | mPKG1b 363EAAFFANLKLSDFNIIDTLGVGGFGRVELVQLK-SEESKTFAMKILKKRHIVDTRQQEHIRSEKQIMQGAHSDFIVRLYRTFKDS | | DG2T3A 419INEEFRDINLTDLRVIATLGVGGFGRVELVQTN-GDSSRSFALKQMKKSQIVETRQQQHIMSEKEIMGEANCQFIVKLFKTFKDK | | hPKGII 431 SLEMIQLKEKVARFSSSSPFQNLEIIATLGVGGFGRVELVKVKNENVAFAMKCIRKKHIVDTKQQEHVYSEKRILEELCSPFIVKLYRTFKDN | | mPKGII 431 SLEMIQLKEKVARFSSTSPFQNLEIIATLGVGGFGRVELVKVKNENIAFAMKCIRKKHIVDTKQQEHVYSEKRILEELCSPFIVKLYRTFKON | KYLYMLMESCLGGELWTILRDKGNFDDSTTRFYTACVVEAFDYLHSRNIIYRDLKPENLLLNERGYGKLVDFGFAKKLQTGRKTWTFCGTPEYVA KYVYMLLEACLGGELWSILRDRGSFDEPTSKFCVACVTEAFDYLHRLGIIYRDLKPENLILDAEGYLKLVDFGFAKKIGSGQKTWTFCGTPEYVA PEIILNKGHDRAVDYWALGILIHELLNGTPPFSAPDPMQTYNLILKGIDMIAFPKHISRWAVQLIKRLCRDVPSERLGYQTGGIQDIKKHKWFLG PETILNKGHDISADYWSLGILMYELLTGSPPFSGPDPMKTYNIILRGIDMIEFPKKIAKNAANLIKKLCRDNPSERLGNLKNGVKDIQKHKWFEG PEIILNKGHDISADYWSLGILMYELLTGSPPFSGPDPMKTYNIILRGIDMIEFPKKIAKNAANLIKKLCRDNPSERLGNLKNGVKDIQKHKWFEG PEVILNRGHDISADYWSLGVLMFELLTGTPPFTGSDPMRTYNIILKGIDAIEFPRNITRNASNLIKKLCRDNPAERLGYQRGGISEIQKHKWFDG PEVILNKGHDFSVOFWSLGILVYELLTGNPPFSGVDQMTYNLILKGIEKMDFPRKITRRPEDLIRRLCRQNPTERLGNLKNGINDIKKHRWLNG KYVYMLLEACLGGELWSILRDRGSFDEPTSKFCVACVTEAFDYLHRLGIIYRDLKPENLILDADGYLKLVDFGFAKKIGSGQKTWTFCGTPEYVA PEIILNKGHDHSADYWSLGILMYELLNGTPPFSGSDPMRTYNIILKGIDHIEFPKKISRSAHVLIKKLCRDNPMERLGYGKNGISDIRKNKWFQG PEVILNKGHDFSVDFWSLGILVYELLTGNPPFSGIDQMMTYNLILKGIEKMDFPRKITRRPEDLIRRLCRQNPTERLGNLKNGINDIKKHRWLNG 542 598 530 625 527 hPKG1a mPKG1b **PKGII** FDWDGLASQLLIPPFVRPIAHPTDVRYFDRFPCDLN-EPPDELSGWDADF FNWEGLRKGTLTPPIIPSVASPTDTSNFDSFPEDNDEPPPDDNSGWDIDF FOWDGLMDLTLTPPIVPKVKNPTDTSNFDSYPRDMD-IAADELSGWDID FYWWGLQNCTLEPPIKPAVKSVVDTTNFDDYPPDPEGPPPDDVTGWDKDF FNWEGL KARSL PSPL QREL KGP I DHS Y FDK YPPEKG-MPPDEL SGWDKDF FNWEGLKARSLPSPLRRELSGPIDHSYFDKYPPEKG-VPPDEMSGWDKDF FNWEGLRKGTLTPPIIPSVASPTOTSNFOSFPEOSOEPPPDONSGWDIDF 637 693 mPKG1b 720 622 hPKG1a KYVYMLMEVCLGGELWTILRDRGNFDDLTARFCVACVLEAFSYLHAKGIIYRDLKPENLLLDARGYVKLVDFGFAKKIGVGKKTWTFCGTPEYVA KYLYMLMEACLGGELWTILRDRGSFEDSTTRFYTACVVEAFAYLHSKGIIYRDLKPENLILDHRGYAKLVDFGFAKKIGFGKKTWTFCGTPEYVA KYLYMLMEACLGGELWTILRDRGSFEDSTTRFYTACVVEAFAYLHSKGIIYRDLKPENLILDHRGYAKLVDFGFAKKIGFGKKTWTFCGTPEYVA KYVYMLLEACMGGEIWTMLRDRGSFEDNAAQFIIGCVLQAFEYLHARGIIYRDLKPENLMLDERGYVKIVDFGFAKQIGTSSKTWTFCGTPEYVA hPKGla 432 447 mPKG1b DG2T3A hPKG11 mPKG1I FIG.2A FIG.2B FIG.2C FIGURES 4A AND 4B Balanol docked into PKG homology model FIG.5B X-ray structure of balanol in PKA FIG.5A Modifying Balanol: cyclopentane analogs $$O_{2}N \longrightarrow S_{-N} \longrightarrow 0$$ $$B_{3}$$ $$A_{-N} \longrightarrow A_{-N} \longrightarrow 0$$ $$B_{3} \longrightarrow A_{-N} \longrightarrow 0$$ $$B_{5} \longrightarrow A_{-N} \longrightarrow 0$$ $$B_{5} \longrightarrow A_{-N} \longrightarrow 0$$ $$B_{6} \longrightarrow A_{-N} \longrightarrow 0$$ $$B_{7} \longrightarrow A_{-N} \longrightarrow 0$$ $$B_{7} \longrightarrow A_{-N} \longrightarrow 0$$ $$B_{8} | Mol Weight Source XP GlideScore (method) | 517.484 InterBio:10.76 STOCK1N-02094 (Method B using homology model generated from 1bx6) | |--|--| | Formula | C28H23N09 | | Compound No. Formula Mol Weight | 143601 | | Structure | HO HO | | HN HO O O | Compound No.
174129 | Compound No. Formula Mol Weight 174129 C28H22N2O7 498.483 ST | Mol Weight
498.483 | Source
InterBio:
OCK1N-54877 | XP GlideScore (method) -11.28 (Method B using homology model generated from 16x6) | |-----------|------------------------|--|-----------------------|------------------------------------|---| | | | | | | | | XP GlideScore
(method) | -13.12
(Method A using
homology model
generated from 1bx6) | | |---------------------------|---|--| | Source | InterBio:
STOCK1N-61532 | | | Mol Weight | 381.422 | | | Formula | C22H23N05 | | | Compound No. | 180611 | | | Structure | ₹ 0 E | | | XP GlideScore (method) | -12.91
(Method A using
homology model
generated from 1bx6) | |------------------------|---| | Source | InterBio:
STOCK1N—62536 | | Mol Weight | 427.412 | | Formula | C23H17N504 | | Compound No. Formula | 181613 | | Structure | HN HN NH | | XP GlideScore
(method) | -12.83 (Method A using homology model generated from 1bx6) | | XP GlideScore (method) | —12.21
(Method A using
homology model
generated from 1bx6) | | |---------------------------|--
--|------------------------|---|--------| | Source | ChemStar: CHS 1682453 TimTec: ST034073 | The second secon | Source | Asinex Platinum:
ASN 01890485 | | | Mol Weight | 414.476 | The state of s | Mol Weight | 391.443 | | | Formula | C24HfBN203S | | Formula | C21H17N3O3S | | | Compound No. | 224571 | FIG.8E | Compound No. | 311286 | FIG.8F | | Structure | | | Structure | HO S OH | | | XP GlideScore (method) | -12.69
(Method A using
homology model
generated from 1bx6) | |------------------------|---| | Source | 418.511 Asinex Plotinum:
ASN 02070237 | | Mol Weight | 418.511 | | Formula | C23H22N402S | | Compound No. | 312672 | | Structure | HO S N N OH | | XP GlideScore
(method) | -12.25 (Method A using homology model generated from 1sve) | |---------------------------|--| | Source | Asinex Gold: BAS 00656320 | | Mol Weight | 253.256 | | Formula | C14H11N302 | | Compound No. | NOP479435 | | Structure | HN | FIG.8H | Structure | Compound No. | Formula | Mol Weight | Source | XP GlideScore (method) | |---|--------------|--|------------|----------------------|--| | | 952095 | C24H20FN03 | 389.419 | Enamine:
T5295742 | -12.49
(Method A using
homology model
generated from 1bx6) | | | FIG.81 | - Andreas Andr | | | e de service de la companya co | | Structure | Compound No. | Formula | Mol Weight | Source | XP GlideScore (method) | | SE CONTRACTOR OF THE PROPERTY | N0P952668 | C20H15Cl03 | 338.784 | Enamine:
15296329 | -12.36 (Method A using homology model generated from 1bx6) | | | FIG.8. | | | | | | ce XP GlideScore
(method) | he: -12.33
(Method A using
homology
model
generated from 1sve) | | rce XP GlideScore (method) | -12.89
(Method A using
homology model
generated from 1bx6) | | |------------------------------|---|--------------|----------------------------|---|--| | ight Source | 52 Enomine: 75374859 | Anna Andrews | ight Source | .75 Enamine: 15376792 | | | Wol Weight | 439.502 | | Mol Weight | 414.475 | | | Formula | C23H22FN303S | \ | Formula | C21H22N205S | | | Compound No. | 1022559 | FIG.8K | Compound No. | 1024149 | | | Structure | | | Structure | OH SHA | | Bound to Balanol FIG.9A **Bound to Compound 8C** FIG.9B **Bound to Compound 8D** FIG.9C Bound to Compound 8E FIG.9D **Bound to Compound 8F** FIG.9E Bound to Compound 8G FIG.9F Bound to Compound 8H FIG.9G Bound to Compound 8I FIG.9H Bound to Compound 8J FIG.91 Bound to Compound 8K FIG.9J Bound to Compound 8L FIG.9K 1.2 - ST034073 - T5295742 1 - T5296329 Relative PKG Activity ×- T5374859 8.0 ₽— ASN01890485 --- ASN02070237 0.6 - BAS00656320 0.4 0.2 -0 -2 8 0 4 6 10 12 $\mu \mathrm{M}$ FIG.12 FIG.13A FIG.13B U.S. Patent | | | T = | T | T 5115 | 1 | | T | |------------|----------------|----------------|---------------|--------------------|------------------|-----------------|---------------| | Linker | PKG | PKA | PKG vs. | PKG | PKA | PKG vs. | Indazole | | Code | Phenol
Rank | Phenol
Rank | PKA
Phenol | indazole
e Rank | Indazole
Rank | PKA
Indozole | Vs.
Phenol | | | Nuik | Nunk | Rank | e Itulik | ROUK | Rank | Rank | | | | | - North | | <u> </u> | Rotte | - None | | Compound 6 | 10 | 3 | 134 | 4 | 17 | 67 | 46 | | | | | | | | | | | A1 | 46 | 54 | 65 | 23 | 66 | 32 | 49 | | A2 | 24 | 37 | 76 | 53 | 74 | 54 | 103 | | A3 | 34 | 22 | 121 | 103 | 46 | 138 | 141 | | A4 | 73 | 49 | 106 | 27 | 14 | 114 | 26 | | A5 | 57 | 108 | 25 | 80 | 113 | 44 | 91 | | A6 | 94 | 61 | 108 | 133 | 107 | 127 | 137 | | A7 | 7 | 23 | 84 | 45 | 7 | 136 | 113 | | - 8A | 81 | 35 | 132 | 62 | 57 | 85 | 54 | | A9 | 12 | 28 | 70 | 8 | 26 | 37 | 51 | | A10 | 82 | 15 | 150 | 130 | | 156 | 138 | | A11 | 86 | 64 | 94 | 131 | 72 | 145 | 139 | | A12 | 6 | 92 | 10 | 116 | 35 | 149 | 152 | | A13 | 61 | 87 | 44 | 81 | 93 | 71 | 88 | | A14 | 95 | 42 | 138 | 113 | 88 | 115 | 105 | | A15 | 22 | 52 | 40 | 108 | 15 | 152 | 147 | | A16 | 27 | 53 | 51 | 92 | 58 | 120 | 134 | | A17 | 52 | 19 | 136 | 70 | 67 | 86 | 89 | | A18 | 32 | 55 | 55 | 14 | 75 | 22 | 60 | | A19 | 99 | 91 | 79 | 127 | 124 | 82 | 118 | | A20 | 14 | 112 | 6 | 97 | 76 | 109 | 146 | | A21 | 8 | 20 | 97 | 74 | 99 | 52 | 130 | | A22 | 20 | 46 | 52 | 89 | 64 | 108 | 133 | | A23 | 76 | 17 | 147 | 95 | 78 | 103 | 101 | | A24 | 42 | 150 | 1 | 117 | 62 | 140 | 143 | | A25 | 112 | 133 | 31 | 142 | 135 | 94 | 142 | | A26 | 15 | 115 | 5 | 82 | 111 | 48 | 131 | | A27 | 150 | 65 | 152 | 76 | 12 | 144 | 6 | | A28 | 63 | 132 | 11 | 106 | 98 | 96 | 123 | | A29 | 92 | 10 | 155 | 105 | 54 | 130 | 97 | | A30 | 55 | 113 | 18 | 48 | 73 | 50 | 63 | | A31 | 131 | 56 | 143 | 126 | 116 | 110 | 78 | FIG.14A U.S. Patent | (Figure 14 | Continued) | | <u> </u> | | | | | |------------|------------|-----|----------|-----|-----|-----|-----| | A32 | 138 | 77 | 133 | 112 | 101 | 98 | 53 | | | | | | | | | | | C1 | 26 | 13 | 123 | 20 | 16 | 105 | 70 | | C2 | 5 | 18 | 91 | 22 | 27 | 73 | 87 | | C3 | 9 | 11 | 109 | 56 | 33 | 104 | 120 | | C4 | 11 | 16 | 102 | 13 | 31 | 49 | 72 | | C4 | 137 | 140 | 54 | 91 | 114 | 65 | 29 | | C5 | 88 | 110 | 43 | 150 | 131 | 125 | 153 | | C7 | 47 | 62 | 58 | 129 | 90 | 137 | 149 | | C8 | 90 | 82 | 80 | 124 | 103 | 117 | 119 | | | | | | | | | | | D1 | 64 | 97 | 37 | 138 | 85 | 148 | 150 | | D2 | 65 | 5 | 153 | 65 | 41 | 100 | 73 | | D3 | 28 | 27 | 103 | 72 | 32 | 119 | 115 | | D4 | 121 | 76 | 119 | 16 | 80 | 19 | 4 | | D5 | 30 | 124 | 9 | 73 | 42 | 107 | 112 | | D6 | 18 | 7 | 127 | 25 | 94 | 14 | 77 | | D7 | 48 | 12 | 141 | 15 | 63 | 30 | 45 | | D8 | 107 | 129 | 34 | 87 | 142 | 7 | 56 | | D9 | 31 | 69 | 29 | 33 | 104 | 13 | 74 | | D10 | 41 | 48 | 68 | 94 | 81 | 99 | 124 | | D11 | 53 | 105 | 21 | 135 | 140 | 59 | 151 | | D12 | 68 | 33 | 126 | 6 | 70 | 11 | 10 | | D13 | 113 | 100 | 90 | 120 | 126 | 58 | 90 | | D14 | 40 | 44 | 81 | 55 | 69 | 69 | 85 | | D15 | 80 | 51 | 111 | 44 | 59 | 63 | 36 | | D16 | 44 | 71 | 32 | 71 | 20 | 132 | 100 | | D17 | 51 | 118 | 13 | 110 | 110 | 88 | 132 | | D18 | 70 | 34 | 125 | 21 | 44 | 51 | 25 | | D19 | 67 | 88 | 49 | 28 | 128 | 6 | 32 | | D20 | 23 | 103 | 12 | 51 | 25 | 106 | 99 | | D21 | 89 | 66 | 99 | 93 | 106 | 79 | 86 | | D22 | 2 | 2 | 129 | 26 | 3 | 135 | 107 | | D23 | 105 | 24 | 151 | 32 | 38 | 75 | 14 | | D24 | 114 | 6 | 157 | 5 | 5 | 91 | 1 | | D25 | 149 | 94 | 142 | 63 | 65 | 78 | 3 | | D26 | 127 | 95 | 114 | 50 | 121 | 10 | 9 | FIG.14B | (Figure 14 | Continued) | | | ···· | | <u> </u> | | |--------------|------------|-----|-----|------|-----|----------|-----| | D27 | 17 | 86 | 15 | 134 | 115 | 128 | 155 | | D28 | 111 | 142 | 20 | 67 | 84 | 60 | 28 | | D29 | 36 | 25 | 115 | 69 | 22 | 124 | 102 | | D30 | 72 | 21 | 144 | 96 | 23 | 146 | 106 | | D31 | 59 | 60 | 78 | 101 | 51 | 131 | 122 | | D32 | 152 | 130 | 124 | 102 | 134 | 21 | 11 | | D33 | 133 | 73 | 135 | 111 | 130 | 34 | 55 | | D34 | 25 | 80 | 19 | 1 | 2 | 47 | 8 | | D35 | 33 | 41 | 89 | 18 | 28 | 72 | 59 | | D36 | 98 | 120 | 38 | 30 | 30 | 83 | 18 | | D37 | 58 | 90 | 35 | 37 | 47 | 70 | 50 | | D38 | 38 | 14 | 131 | 24 | 19 | 102 | 58 | | D39 | 35 | 1 | 156 | 11 | 13 | 93 | 38 | | D40 | 69 | 146 | 7 | 59 | 117 | 15 | 65 | | D41 | 115 | 38 | 148 | 19 | 56 | 39 | 7 | | D42 | 155 | 155 | 36 | 154 | 139 | 143 | 127 | | D43 | 151 | 156 | 16 | 155 | 146 | 134 | 148 | | D44 | 144 | 147 | 53 | 141 | 145 | 53 | 111 | | D45 | 130 | 121 | 86 | 122 | 125 | 62 | 76 | | D46 | 16 | 39 | 61 | 132 | 120 | 111 | 154 | | D47 | 60 | 144 | 4 | 153 | 71 | 155 | 156 | | ·D48 | 143 | 134 | 74 | 54 | 122 | 12 | 5 | | D49 | 117 | 127 | 57 | 88 | 45 | 121 | 42 | | D50 | 132 | 151 | 30 | 114 | 92 | 112 | 57 | | D51 | 156 | 157 | 17 | 149 | 132 | 122 | 75 | | D52 | 153 | 136 | 120 | 148 | 143 | 87 | 84 | | D53 | 142 | 126 | 93 | 137 | 157 | 9 | 98 | | D54 | 145 | 152 | 39 | 79 | 151 | 3 | 13 | | D55 | 154 | 107 | 149 | 136 | 34 | 154 | 39 | | D56 | 119 | 45 | 145 | 157 | 89 | 157 | 157 | | D57 | 139 | 141 | 47 | 85 | 154 | 2 | 21 | | D58 | 100 | 143 | 14 | 34 | 141 | 1 | 19 | | D59 | 1 | 84 | 2 | 3 | 18 | 45 | 81 | | D60 | 126 | 137 | 56 | 86 | 102 | 66 | 27 | | D61 | 120 | 135 | 42 | 119 | 36 | 150 | 80 | | D62 | 157 | 153 | 110 | 156 | 137 | 151 | 140 | | | | | | | | | | FIG.14C | (Figure 14 (| Continued) | | | ······································ | | · · · · · · · · · · · · · · · · · · · | | |--------------|------------|-----|-----|--|-----|---------------------------------------|-----| | P1 | 79 | 59 | 104 | 43 | 95 | 27 | 37 | | P2 | 39 | 89 | 24 | 104 | 53 | 129 | 136 | | P4 | 83 | 81 | 69 | 39 | 82 | 31 | 31 | | P5 | 84 | 78 | 73 | 98 | 40 | 139 | 96 | | P5 | 124 | 111 | 95 | 145 | 152 | 33 | 129 | | P6 | 140 | 138 | 62 | 147 | 144 | 77 | 125 | | P7 | 141 | 148 | 45 | 146 | 156 | 18 | 121 | | P8 | 134 | 123 | 88 | 140 | 153 | 25 | 117 | | P9 | 62 | 67 | 63 | 52 | 21 | 118 | 64 | | P10 | 74 | 96 | 46 | 47 | 109 | 17 | 43 | | P11 | 66 | 116 | 22 | 123 | 127 | 64 | 135 | | P12 | 56 | 63 | 67 | 46 | 6 | 141 | 62 | | P13 | 118 | 122 | 64 | 78 | 147 | 5 | 34 | | P14 | 93 | 57 | 112 | 31 | 52 | 55 | 20 | | P16 | 37 | 36 | 96 | 9 | 10 | 84 | 24 | | P17 | 75 | 83 | 60 | 49 | 60 | 68 | 44 | | P17 | 122 | 106 | 100 | 57 | 91 | 43 | 16 | | P18 | 110 | 125 | 50 | 118 | 108 | 101 | 93 | | P19 | 125 | 149 | 28 | 152 | 149 | 80 | 144 | | P20 | 129 | 139 | 48 | 143 | 150 | 41 | 126 | | P21 | 104 | 101 | 75 | 58 | 112 | 24 | 30 | | P22 | 135 | 79 | 130 | 83 | 118 | 35 | 22 | | P23 | 78 | 68 | 77 | 90 | 97 | 74 | 82 | | P24 | 85 | 9 | 154 | 75 | 68 | 89 | 66 | | | | | | | | | | | X1 | 136 | 117 | 98 | 139 | 148 | 29 | 109 | | X2 | 116 | 114 | 71 | 115 | 129 | 38 | 79 | | Х3 | 123 | 145 | 27 | 151 | 96 | 153 | 145 | | X4 | 96 | 154 | 8 | 121 | 83 | 123 | 114 | | | | | | | | | | | Z1 | 49 | 99 | 23 | 36 | 86 | 28 | 67 | | Z2 | 50 | 43 | 92 | 42 | 43 | 76 | 71 | | Z3 | 97 | 85 | 85 | 125 | 138 | 36 | 116 | | Z4 | 101 | 58 | 118 | 61 | 48 | 92 | 35 | | Z5 | 29 | 70 | 26 | 10 | 37 | 40 | 41 | | Z6 | 13 | 32 | 66 | 38 | 24 | 95 | 104 | | Z 7 | 103 | 29 | 146 | 84 | 87 | 81 | 61 | FIG.14D | (Figure 14 Continued) | | | | | | | | | |-----------------------|-----|-----|-----|-----|-----|-----|-----|--| | Z8 | 45 | 30 | 107 | 68 | 119 | 16 | 94 | | | Z9 | 91 | 75 | 87 | 100 | 77 | 113 | 95 | | | Z10 | 21 | 4 | 140 | 41 | 61 | 61 | 92 | | | Z11 | 106 | 47 | 139 | 109 | 29 | 147 | 83 | | | Z12 | 102 | 74 | 101 | 77 | 105 | 46 | 47 | | | Z13 | 128 | 98 | 113 | 17 | 50 | 42 | 2 | | | Z14 | 4 | 31 | 59 | 2 | 9 | 23 | 15 | | | Z15 | 19 | 8 | 128 | 7 | 39 | 26 | 40 | | | Z16 | 147 | 128 | 105 | 99 | 155 | 4 | 23 | | | Z17 | 54 | 50 | 82 | 29 | 49 | 57 | 48 | | | Z18 | 108 | 102 | 83 | 40 | 100 | 20 | 17 | | | Z19 | 146 | 93 | 137 | 107 | 55 | 133 | 33 | | | Z20 | 87 | 109 | 41 | 66 | 133 | 8 | 52 | | | Z21 | 77 | 72 | 72 | 12 | 4 | 116 | 12 | | | Z22 | 148 | 119 | 116 | 144 | 136 | 97 | 108 | | | Z23 | 71 | 40 | 122 | 64 | 11 | 142 | 68 | | | Z24 | 3 | 104 | 3 | 60 | 79 | 56 | 128 | | | Z25 | 43 | 26 | 117 | 35 | 8 | 126 | 69 | | | Z26 | 109 | 131 | 33 | 128 | 123 | 90 | 110 | | FIG.14E FIG.15A FIG.15B FIG.15D FIG.15G FIG.15H FIG. 151 FIG.15K $$\begin{array}{c} OCH_3 \\ F \\ CH_3OCH_2O \end{array} \begin{array}{c} O \\ Y \\ O \\ O \\ \\ O \\ R6 \end{array} \begin{array}{c} H \\ N \\ N \\ H \end{array}$$ FIG.15L FIG.17C FIG.17D Br $$\frac{O}{H}$$ $\frac{1) \text{ RMgBr, THF, 0 °C}}{2) \text{ MnO}_2, \text{ CH}_2\text{Cl}_2}$ $\frac{R}{34}$ FIG.17E # Synthesis of simplified benzophenone acid
(4—(2—Fluoro—3—methoxy—6—methoxymethoxy—benzoic acid) FIG.19 FIG.20A FIG.20B-2 Compound 46 FIG.21 # NEURONAL PAIN PATHWAY MODULATORS # CROSS-REFERENCE TO RELATED APPLICATIONS This application is a continuation application of Ser. No. 11/674,965, filed Feb. 14, 2007 and claims priority to U.S. Provisional Application Ser. No. 60/773,691, filed Feb. 14, 2006, and U.S. Provisional Application Ser. No. 60/815,980, filed Jun. 23, 2006. The contents of these three referenced applications are incorporated herein by reference in their entireties. #### **GRANT INFORMATION** The subject matter of this application was developed at least in part under National Institutes of Health Grants NS12250 and NS35979, so that the United States Government has certain rights herein. # SEQUENCE LISTING The instant application contains a Sequence Listing which has been submitted electronically in ASCII format and is 25 hereby incorporated by reference in its entirety. Said ASCII copy is named 070050_5389_SL.txt and is 51,104 bytes in size. # 1. INTRODUCTION The present invention relates to compounds that inhibit the activated form of protein kinase G ("PKG") and their use in the alleviation of pain, particularly in the context of chronic pain syndromes. # 2. BACKGROUND OF THE INVENTION Pain is perceived as a result of communication between the two main divisions—central and peripheral—of the nervous 40 system. While the two divisions work together to produce our subjective experience, the central and peripheral nervous systems are anatomically and functionally different. A painful stimulus impinging on a specialized pain receptor is propagated along a peripheral branch of a primary 45 nociceptive sensory neuron whose cell body resides within a dorsal root ganglion (part of the peripheral nervous system) and then along a central branch of the neuron that enters the spinal cord (central nervous system). The signal is subsequently relayed to a second order neuron in the spinal cord 50 that, in turn, transmits the signal to the opposite ("contralateral") side of the spinal cord. The signal is then communicated to higher centers in the brain where it is perceived as painful. Peripheral pain receptors, which respond to mechanical, 55 thermal or chemical stimuli are located on nerve endings of the primary nociceptive neurons. Activation of these receptors results in pain that can be acute or chronic. Acute pain tends to be sharp and well-localized and is typically transmitted along the thinly myelinated axons of A delta sensory 60 neurons. Chronic pain is usually dull and diffuse, and is conveyed along non-myelinated axons of C-type nociceptive neurons. Chemical mediators of inflammation such as bradykinin and prostaglandins stimulate pain receptors, and are important agents in chronic pain syndromes, such as the 65 persistent pain associated with arthritis, ileitis or cystitis, to name but a few. 2 The perception of pain can be altered at various stages of the pain pathway. For example, administering a local anesthetic to the peripheral receptor can eliminate the painful stimulus. Drugs like opioids were classically known to intervene at the central nervous system stage of the pain pathway, and non-steroidal anti-inflammatory drugs at the peripheral stage (although it is now realized that there is some crossreactivity of both). Likewise, what is perceived as chronic pain (not due to primary spinal cord injury) is typically associated with sensitization of peripheral pain receptors as well as changes in the excitability of the second order neurons, and therefore has both peripheral and central nervous system components. The peripheral and central components regulate "primary" and "secondary" hyperalgesia, respectively (Ur-15 ban and Gebhart, 1999, citing Woolf, 1983 and La Motte et al., 1991). In secondary hyperalgesia, the second order neuron in the central nervous system undergoes changes in gene expression that contribute to the phenomenon of "central sensitization" or "spinal hyperalgesia". Spinal N-methyl-D-20 aspartate ("NMDA") receptors are believed to play an important role in this process (Urban and Gebhart, 1999, citing Urban and Gebhart, 1998; Palacek et al., 2003; Lee et al., 1993). Spinal cord injury (presumably) without activation of the peripheral nervous system can also produce spinal hyperalgesia resulting in a central pain syndrome (Zhang et al., 2005). Central neuropathic pain has been associated with phosphorylation of the transcription factor, cyclic AMP response element binding protein ("CREB") (Cron et al., 2005). Chronic pain is initiated in the periphery by either a nerve injury ("neuropathic pain") or an inflammation and both sources result in pain that is a major clinical problem that has mostly resisted effective treatment. In humans (Gracely et al., 1992) and mammalian model systems (Millan, 1999), persistent pain after nerve injury is associated with long-term hyperexcitability (LTH) of those primary sensory neurons whose axons are in the affected nerve. LTH is manifested as increased sensitivity to electrical stimuli in the nociceptive sensory neuron cell body and axon at the injury site (Wall and Devor, 1983; Study and Kral, 1996; Zhang et al., 1997; Chen and Devor, 1998; Kim et al., 1998; Abdulla and Smith, 2001). These changes result in the discharge of action potentials from sensory neurons at rest or during innocuous stimulation, leading to continuing excitation of higher order neurons in the central nervous system, spinal hyperalgesia and persistent pain. Because the appearance of LTH involves alterations in gene expression (Waxman et al., 1994; Wang et al., 2002; Park et al., 2003), a central question is, how are such changes in the neuron nucleus induced by an injury that occurs far from the cell body? Answering this question has been extremely difficult using the complex mammalian nervous system. An experimentally favorable alternative is the homogeneous cluster of nociceptive sensory neurons that reside in the bilateral pleural ganglia of the mollusk *Aplysia californica* (Walters et al., 2004). Noxious mechanical stimulation of the body wall (Walters et al., 1983a) or crushing sensory neuron axons in vivo or in vitro elicits an LTH with electrophysiological properties similar to those seen after axotomy of mammalian nociceptive neurons (Walters et al., 1991; Walters, 1994; Ambron et al., 1996; Bedi et al., 1998; Ungless et al., 2002; Sung and Ambron, 2004). The LTH appears after a delay, suggesting that its induction after nerve crush is attributable to a positive molecular injury signal (Walters et al., 1991; Ambron and Walters, 1996; Lin et al., 2003). Two studies support this idea. First, blocking axonal transport after nerve injury in excised nervous systems prevented the appear- ance of LTH (Gunstream et al., 1995). Second, LTH was induced in noninjured sensory neurons by injecting axoplasm from injured axons (Ambron et al., 1995). LTH was also elicited in the neurons after intrasomatic injection of an ERK (extracellular signal-regulated kinase) member of the MAPK 5 (mitogen-activated protein kinase) family (Sung et al., 2001). Other experiments have suggested that cyclic GMP (cGMP) and PKG (cGMP-dependent protein kinase; protein kinase G) are probably involved (Lewin and Walters, 1999). However, despite these observations, it was only recently that the signal 10 from the axon was identified. U.S. Pat. No. 6,476,007 by Tao and Johns ("the '007 patent") relates to a proposed signalling pathway in the central nervous system in which stimulation of an N-methyl-Daspartate ("NMDA") receptor leads to activation of nitric 15 oxide synthase ("NOS") and production of nitric oxide ("NO"), which then stimulates guanylate cylase ("GC") and the production of cyclic guanoside monophosphate (cGMP), which in turn activates cGMP-dependent protein kinase I ("PKG"). It was observed that administration of the PKG 20 inhibitor Rp-8-[4-chlorophenyl)thio]-cGMPS triethylamine into the central nervous system by intrathecal administration, after the induction of an inflammatory response, produced significant attenuation of acute pain in rats 10 and 60 minutes later. Further, the inventors of the '007 patent noted an 25 upregulation of PKG expression in the lumbar spinal cord 96 hours after noxious stimulation was blocked by administration of a neuronal NOS inhibitor, a soluble GC inhibitor, and a NMDA receptor antagonist. However, the '007 patent is directed toward the mechanism 30 of inflammatory hyperalgesia in the central nervous system; the role of the peripheral nervous system is not considered. Targeting the pain pathway in the central nervous system suffers from several important disadvantages. First the neuronal circuits in the spinal cord are highly complex and not 35 well understood. Thus, drugs that might be predicted to relieve pain can have the opposite effect. Second, the neurons in the central nervous system are sequestered from the rest of the body by the blood-brain-barrier, which is a formidable obstacle that often prevents many therapeutic drugs from ever 40 reaching their targets. The limited permeability means that treatment of spinal hyperalgesia according to the '007 patent would be problematic. Third, drugs that do penetrate the blood brain barrier have access to the entire central nervous system so that side effects can be severe. In contrast, there is 45 no such barrier in the peripheral nervous system. Moreover, the anatomical disposition of the DRG means that it is possible to target specific populations of primary sensory neurons for treatment. Fourth, pain as a sensation is perceived only when signals from the periphery are communicated to 50 higher centers in the brain. Consequently, since the DRG neurons are the portal for these signals, the present invention offers the advantage of intervening in subjective pain as it first arises. Finally, the 007 patent describes methods to prevent
already activated PKG. Active PKG has a critical role in the initiation of pain. (See International Patent Application No. PCT/US2006/010107, Publication No. WO2006/102267). Following injury to a peripheral nerve there is an increase in nitric oxide synthase 60 ("NOS") activity that results in increased nitric oxide ("NO") production. The NO activates soluble guanylyl cyclase ("sGC"), thereby increasing levels of cyclic guanosine monophosphate ("cGMP") which results in the activation of protein kinase G ("PKG") in the axons of the C-type and A-delta 65 type nociceptive neurons. The activated PKG is then retrogradely transported from the site of injury along the axon to 4 the neuron cell body, where it phosphorylates mitogen-activated protein kinase-erk ("MAPKerk") (Sung et al., Aug. 25, 2004). The activated MAPKerk then translocates into the cell nucleus, where it modulates expression of the pain-related genes that mediate the appearance of LTH. Since inhibiting PKG attenuates pain and reduces the level of mRNAs for proteins that are involved in nociception, the focus of the present invention relates to modulators of the activated PKG. Balanol is a known protein kinase C (PKC) inhibitor. Various balanol analogs which inhibit PKC have been previously identified by a retro-synthesis of balanol isolated from Verticillium balanoides (Lai et al. 1997). The retro-synthesis of the compound divided the compound into the following three main constituents: a tetrasubstituted benzophenone diacid, a trans-3,4-aminohydroxyperhydroazepine, and a 4-hydroxybenzoic acid. The balanol analogs were then synthesized with replacement of the perhydroazepine moiety. Specifically, Lai compared the activity of the analogs to balanol, the parent compound, and found that the analogs were more isozyme selective, demonstrating more selectivity between PKC and PKA than the parent compound (Lai et al. 1997). Lai concluded that the activity and the selectivity of the compounds was largely related to the conformation of the nonaromatic structural elements of the molecule. Ring size of the pyrrolidine nitrogen was found to greatly affect potency, with five molecules considered to have optimal potency. While Lai was directed to analog development, the focus on the pyrrolidine ring, while valuable in its findings, is limited. The value of different or additional varying substituents at other ring sites within the compound, and the advantage of PKG selective inhibitory activity, were not considered prior to the present invention. The prior art has demonstrated some additional compounds that exhibit PKC inhibitory action. For example, U.S. Pat. No. 5,432,198 by Jadgdmann et al. ("the '198 patent) discloses additional balanol analogues with different substituents, wherein the compounds have PKC inhibitory activity. The '198 patent discloses a balanol analogue without a pyrrolidine nitrogen, but instead has a carbon ring up to 7 members. Among other substitutions, the '198 compound also requires an alkyl substituted aromatic ring on the amine end of the compound. U.S. Pat. No. 5,583,221 by Hu et al. ("the '221 patent") similarly discloses compounds that exhibit PKC inhibitory activity. However, the '221 patent is limited in that it does not cover balanol derivatives or pyrrolidine-containing compounds. U.S. Pat. Nos. 6,376,467 and 6,686,334 by Messing et al. ("the '467 patent" and "the '334 patent", respectively) disclose methods to lessen pain with compounds that are specifically directed to an inhibitor of the e isozyme of PKC. The '334 patent further discloses that the amount of inhibitor contemplated would not significantly inhibit other isozymes of PKC. arises. Finally, the 007 patent describes methods to prevent the activation of PKG; it does not address the inhibition of the already activated PKG. Active PKG has a critical role in the initiation of pain. (See International Patent Application No. PCT/US2006/010107, # 3. SUMMARY OF THE INVENTION The present invention relates to compounds that may be used to inhibit the activated form of protein kinase G ("PKG"). It is based, at least in part, on the prediction of the tertiary structure of PKG and the identification of molecules that either are predicted to bind to the active site of PKG and/or are analogs of balanol. In one set of embodiments, the present invention provides for pharmaceutical compositions comprising an effective (inhibitory) amount of these PKG modulator compounds. In another set of embodiments, the present invention provides for methods of inhibiting PKG activity in a neuron by exposing the neuron to an effective inhibitory concentration of one of the PKG modulator compounds. Preferably, but not by way of limitation, the PKG inhibitor is administered to the peripheral nervous system and the neuron in which PKG activity is inhibited is a peripheral neuron. In related embodiments, the present invention provides for a method of relieving chronic pain in a subject, comprising administering, to the subject, an effective inhibitory amount of one of the PKG modulator compounds of the invention. # 4. BRIEF DESCRIPTION OF THE FIGURES FIG. 1A-C. FIG. 1A-C provides a schematic diagram of *Aplysia* PKG ("apPKG") showing the position of the conserved tandem cGMP binding domains, the ATP binding and 20 catalytic sites, and the position of an autoinhibitory sequence. Bottom, Clustal W sequence alignment of the predicted apPKG amino acid sequence with *Drosophila* DG1 (GenBank accession number AAB03405) and DG2T3a (AAA28459), human Ia (BAA08297) and II (CAA64318), 25 mouse 1β (AAD16044) and II (AAA02572), and rat II (CAA85284) PKGs. Conserved amino acids are shaded in black; similar amino acids are shaded in light gray. FIGS. **2**A-C. FIGS. **2**A-C provide the structure for various balanol compounds. FIG. **2**A is balanol-7R. FIG. **2**B is 10" 30 deoxybalanol. FIG. **2**C is 14" decarboxy balanol. FIGS. 3A-B. FIGS. 3A and 3B provide an overview of surface dermatomes. FIG. 3A provides the front view, and FIG. 3B depicts the back view. FIGS. 4A-B. FIGS. 4A and 4B show schematic drawings 35 of (A) PKA co-crystallized with balanol and (B) balanol docked to a homology model of PKG. FIGS. 5A-B. FIGS. 5A and 5B provide a schematic showing differences in PKA and PKG active sites. In FIG. 5A, balanol is docked into the PKA active site. In FIG. 5B, balanol 40 is docked into the PKG active site. FIG. 6. FIG. 6 provides the structures for cyclopentane analogs of balanol. FIGS. 7A-B. FIGS. 7A and 7B provide schematic diagrams of docked poses of (A) compound 8H (NOP47935) and 45 (B) balanol in the active site of the PKG homology model, illustrating the sequence differences between PKG type 1 alpha (a) and PKA/PKB/PKC. FIGS. **8**A-L. FIGS. **8**A-**8**L provide structures of compounds 8A-8L, either identified based on similarity to balanol 50 (8A and 8B) or identified by docking to homology models of PKG (8C-8L). FIGS. 9A-K. FIGS. 9A-9K provide schematic depictions of PKG bound to various compounds. FIG. 9A shows PKG bound to balanol. FIG. 9B shows PKG bound to compound 55 8C. FIG. 9C shows PKG bound to compound 8D. FIG. 9D shows PKG bound to compound 8E. FIG. 9E shows PKG bound to compound 8F. FIG. 9F shows PKG bound to compound 8H. FIG. 9H shows PKG bound to compound 81. FIG. 9I shows PKG bound to compound 8J. FIG. 9J shows PKG bound to compound 8K. FIG. 9K shows PKG bound to compound 8L. FIGS. 10A-B. FIGS. 10A and 10B show inhibition of PKG activity by (A) 1 micromolar of either compound 8J (NOP952668) or compound 8H (NOP479435); or (B) 10 65 micromolar of either compound 8J (NOP952668) or compound 8H (NOP479435). 6 FIG. 11. FIG. 11 shows the inhibition of PKG activity by increasing concentrations of compound 8H (NOP479435). FIG. 12. FIG. 12 shows the inhibition of PKG activity toward a peptide substrate in presence of 1 or 10 micromolar of each of the indicated compounds. FIGS. 13A & B. FIGS. 13A and 13B show the selective inhibition of PKG activity by increasing concentrations of compound 21 and compound 6. FIG. 14A-E. FIG. 14A-E summarizes the rankings of structural linkages with respect to PKG and PKA. FIGS. 15A-15L. FIGS. 15A-15L show Compound 6 with varying linkage structures. FIG. **16**. FIG. **16** provides a schematic of the synthesis of balanol analogues. FIGS. 17A-E. FIGS. 17A-17E provides schematics of the synthesis of various elements in the synthesis of balanol analogues. FIG. 17A shows the synthesis of the benzophenone subunit of balanol. FIG. 17B shows the synthesis of the simplified benzophenone subunit. FIG. 17C depicts synthesis of amino alcohols, and FIG. 17D shows the synthesis of diamines. FIG. 17E shows the synthesis of indazole acids. FIG. 18. FIG. 18 shows the structures of certain balanol analogues. FIG. 19. FIG. 19 shows a schematic of the synthesis of simplified benzophenone acid (4-(2-Fluoro-3-methoxy-6-methoxymethoxy-benzoyl)-benzoic acid). FIGS. **20**A-**20**B. FIG. **20** provides the structures and inhibitory activity of various balanol type compounds. FIG. **20**A represents the Series A compounds and FIG. **20**B represents the Series B compounds. FIG. 21. FIG. 21 shows the structures for compounds 6 and 46 # 5. DETAILED DESCRIPTION OF THE INVENTION For clarity of description, and not by way of limitation, this section is divided into the following subsections: - (i) modulators of PKG; - (ii) synthesis of modulators; - (iii) methods of use of modulators of PKG; - (iv) a PKG model system; and - (v) linkers to modify the lead compounds. The following are terms relevant to the present invention: Long-term hyperexcitability ("LTH"), as defined herein, is increased, persistent, sensitivity of a primary sensory neuron cell body or axon to stimuli. During electrophysiological testing, LTH is manifested as a decrease in spike threshold, an increase in repetitive firing, broader spikes, and/or an increase in spike amplitude. In animals that perceive pain, LTH is
associated with persistent (chronic) pain (see Sung and Ambron, Mar. 22, 2004). Electrophysiological testing may be performed using methods known in the art. One specific, non-limiting example of electrophysiological testing using *Aplysia californica* (hereafter referred to as either "*Aplysia californica*" or simply as "*Aplysia*") sensory neurons (SN) may be performed as follows (see Liao et al., 1999). Intracellular recordings from SN somata may be made with glass microelectrodes filled with 3 M potassium acetate (electrode resistance 8-20 M). Recordings may be made at 19-21° C. while the preparation is bathed in buffered artificial sea water ("ASW"), L15 medium, or a 1:1 mixture of ASW and L15, pH 7.6. Soma spike threshold may be measured with a standard series of 20 msec depolarizing pulses. Repetitive firing (spike accommodation) may be quantified by counting the number of spikes evoked by a 1 second intracellular depolarizing pulse using 2.5 times the threshold current determined with the 20 msec pulse. Repetitive firing may, for example, be examined by counting the number of spikes evoked by a series of 1 sec depolarizing pulses at 1.25, 2.5, and 5 times the threshold current, or by 1, 2, 3, and 5 nA. Input resistance (Rin) may be determined from the voltage change produced during injection of a 1 sec hyperpolarizing pulse (0.5 nA). Axon excitability may be tested by passing current between two compartments through a narrow, Vaseline-sealed opening containing nerves p7, p8, and p9. Threshold may be determined with a rapid series of 2 msec pulses. Persistent pain (also referred to as chronic pain) includes pain that endures longer than the period of acute injury, and includes chronic pain syndromes such as, but not limited to, neuropathic pain (see Bennett et al., 2005). In specific, nonlimiting embodiments, the duration of persistent pain is at least 1 day, at least one week, at least one month, or at least one year. The terms aryl and heteroaryl include fused and unfused ring(s); and the term alkyl includes both branched and 20 unbranched alkyls. # 5.1 MODULATORS OF PKG In various embodiments of the invention, the present invention provides for compounds that bind to the active site of PKG and preferably inhibit PKG activity. Non-limiting examples of compounds that may be used as PKG modulators were identified by docking compounds to two homology models of the ATP binding domain of PKG, as described in Example Section 6 and FIG. 8C-8L. A number of classes, subclasses and specific examples of PKG inhibitors are set forth herein. One class of identified PKG modulators may be represented by general Formula I: wherein the following substituents are named with respect to Formula I: A may be a substituted or unsubstituted ring structure which may comprise fused rings; for example, and not by way of limitation, A may be substituted or unsubstituted chromanyl or isochromanyl, where the substituent may (without limitation) be one or more ketone, one or more hydroxyl, or a ketone, halogen, carbamoyl, amido, and hydroxyl group; A may be a substituted or unsubstituted pyridyl, where the substituent may (without limitation) be (C₁-C₄) alkyl, halo, hydroxyl, carbamoyl, amido, amino, and carbonyl; A may be a substituted or unsubstituted indole, isoindole, or indazole, where the substituent may (without limitation) be $_{50}$ (C_1 - C_4) alkyl, halogen, hydroxyl, carbamoyl, amido, amino, and carbonyl; or A may be a substituted or unsubstituted phenyl, where the substituent may, without limitation, be hydroxyl, (C_1-C_4) alkoxy, (C_1-C_4) alkyl, preferably (p)hydroxyphenyl, and wherein more than one such substituent may be present; D may be a 5-11 atom chain, preferably comprised of carbon and at least one heteroatom such as (without limitation) N, O, or S, optionally comprising one or more amide bond; and/or one or more (C_4 - C_7) ring, said ring optionally comprising at least one unsaturated bond and optionally fused to A; and/or SO₂; and E may comprise (i) (C_1-C_4) alkyl; (ii) (C_5-C_{13}) cyclic or heterocyclic (including fused cyclic or heterocyclic); or (iii) (C_1-C_4) alkyl (C_5-C_{13}) heterocyclic; E may optionally comprise unsubstituted or substituted phenyl (e.g. fluorophenyl, 65 chlorophenyl, hydroxyphenyl), and may comprise one or more of N, O, S, Br, Cl, F or I. 8 More particularly, in various non-limiting embodiments, the present invention provides a pharmaceutical composition for treating chronic pain in a subject using PKG inhibitor compounds, in an amount effective at inhibiting long-term hyperexcitability of sensory neurons in a subject to which it is administered, represented by Formula II: Formula II O $$R_3$$ $$R_2$$ R_4 $(CH_2)_m - R_5 - (CH_2)_n - R_6$ wherein the following substituents are named with respect to Formula II: wherein R_1 may be H, (C_1-C_4) alkyl, (C_2-C_4) alkenyl, (C_1-C_4) alkoxy, (C_2-C_4) alkynyl, halo, carbamoyl, amido, amino, cyano, (C_1-C_4) alkylcarbonyl or hydroxyl; wherein R_2 may be H, $(C_1$ - $C_4)$ alkyl, $(C_2$ - $C_4)$ alkenyl, $(C_1$ - $C_4)$ alkoxy, $(C_2$ - $C_4)$ alkynyl, halo, carbamoyl, amido, amino, cyano, $(C_1$ - $C_4)$ alkylcarbonyl or hydroxyl or hydroxyl; wherein R_3 may be H, $(C_1$ - C_4)alkyl, keto-, $(C_2$ - C_4)alkenyl, $(C_1$ - C_4)alkoxy, $(C_2$ - C_4)alkynyl, halo, carbamoyl, amido, amino, cyano, $(C_1$ - C_4)alkylcarbonyl or hydroxyl or hydroxyl; wherein R_4 may be H, (C_1-C_4) alkyl, keto-, (C_2-C_4) alkenyl, (C_1-C_4) alkoxy, (C_2-C_4) alkynyl, halo, carbamoyl, amido, amino, cyano, (C_1-C_4) alkylcarbonyl or hydroxyl or hydroxyl, and wherein if R_4 is keto, x is a single bond, and wherein if R_4 is not keto, x is a double bond; wherein m may be 0-4; 35 wherein R_5 may be amido, (C_1-C_4) alkylamido, amido (C_1-C_4) alkyl; carbonyl (C_1-C_4) alkylamido; (C_1-C_4) alkylamido, or amido (C_1-C_4) alkylamido; wherein n may be 0-4; wherein R_6 may be $(C_1$ - C_4)alkylhydroxyphenyl or a $(C_5$ - C_{13})cyclic or heterocyclic ring preferably comprising N and one or more additional heteroatom selected from N, O, or S; and wherein each of the aforesaid groups being capable to have one or more substituents may optionally be substituted with one or more substituents independently selected from halo, (C_1-C_4) alkyl, hydroxyl, amino, (C_1-C_4) alkoxy, or CF_3 . Compound 8C, shown in FIG. 8C, is a non-limiting example of a compound of Formula II. In other non-limiting embodiments, the present invention provides a pharmaceutical composition for treating chronic pain in a subject using PKG inhibitor compounds, in an amount effective at inhibiting long-term hyperexcitability of sensory neurons in a subject to which it is administered, represented by Formula III: Formula III $$R_{7}$$ R_{8} $(CH_{2})_{p}$ R_{9} $(CH_{2})_{q}$ R_{10} wherein the following substituents are named with respect to Formula III: 35 Formula V wherein R_7 may be H, $(C_1$ - $C_4)$ alkyl, $(C_2$ - $C_4)$ alkenyl, $(C_1$ - $C_4)$ alkoxy, $(C_2$ - $C_4)$ alkynyl, halo, carbamoyl, amido, amino, cyano, $(C_1$ - $C_4)$ alkylcarbonyl or keto; wherein R_8 may be H, $(C_1$ - C_4)alkyl, $(C_2$ - C_4)alkenyl, $(C_1$ - C_4)alkoxy, $(C_2$ - C_4)alkynyl, halo, carbamoyl, amido, amino, cyano, $(C_1$ - C_4)alkylcarbonyl or keto; wherein p may be 0-4; wherein R_9 may be amido, $(C_1$ - C_4)alkylamido, amido $(C_1$ - C_4)alkyl; carbonyl $(C_1$ - C_4)alkylamido; $(C_1$ - C_4)alkylamido; $(C_1$ - C_4)alkylamido; wherein q may be 0-4; wherein R_{10} may be a substituted or unsubstituted carboline, having one or more substituent selected from $(C_1\text{-}C_4)$ alkyl, hydroxy, $(C_2\text{-}C_4)$ alkenyl, $(C_2\text{-}C_4)$ alkynyl, halo, carbamoyl, amido, amino, cyano, $(C_1\text{-}C_4)$ alkylcarbonyl, and $(C_1\text{-}C_4)$ alkoxy; and wherein each of the aforesaid groups being capable to have one or more substituents may optionally be substituted with one or more substituents independently selected from halo, (C_1-C_4) alkyl, hydoxyl, amino, (C_1-C_4) alkoxy, or CF₃. Compound 8D, as shown in FIG. 8D, is a non-limiting example of a compound of Formula III. In other non-limiting embodiments, the present invention provides a pharmaceutical composition for treating chronic ²⁵ pain in a subject using PKG inhibitor compounds, in an amount effective at inhibiting long-term hyperexcitability of sensory neurons in a subject to which it is administered, represented by Formula IV: HO R₁₁—S $\stackrel{\alpha}{\underset{O}{\longleftarrow}}$ $\stackrel{H}{\underset{N}{\longleftarrow}}$ R_{12} wherein the following substituents are named with respect to Formula IV: wherein R_{11} may be a substituted or unsubstituted oxadiazole or triazole, wherein the substituent may be (C_1-C_4) alkyl, hydroxy, (C_2-C_4) alkenyl, (C_2-C_4) alkynyl, halo, carbamoyl, amido, amino, cyano, (C_1-C_4) alkylcarbonyl, and (C_1-C_4) alkoxy; wherein R_{12} may be a substituted or unsubstituted naphthyl, anthryl, phenanthryl, or quinolyl, wherein the substituent may be (C_1-C_4) alkyl, hydroxy, (C_2-C_4) alkenyl, (C_2-C_4) alkynyl, halo, carbamoyl, amido, amino, cyano, (C_1-C_4) alkylcarbonyl, and (C_1-C_4) alkoxy; wherein α is H, (C₁-C₄)alkyl, halo, (C₁-C₄)alkoxy or hydroxy; and wherein each of the aforesaid groups being capable to have one or more substituents may optionally be substituted with 55 one or more substituents independently selected from halo, (C_1-C_4) alkyl, hydoxyl, amino, (C_1-C_4) alkoxy, or CF₃. Compounds 8F and 8G, as shown in FIGS. 8F and 8G, are non-limiting examples of compounds of Formula IV. In one set of non-limiting embodiments, the present invention provides a pharmaceutical composition for treating chronic pain in a subject using derivatives of balanol, in an amount effective at inhibiting long-term hyperexcitability of sensory
neurons in a subject to which it is administered, where balanol is disclosed in International Patent Application 65 No. PCT/US92/07124, Publication No. WO93/03730 and the following structural Formula V: 10 In particular nonlimiting embodiments of the invention, Formula V may be varied to provide "balanol variants" which inhibit PKG. Non-limiting examples of such balanol variants include cyclopentane analogs of balanol, as shown in FIG. 6. In various embodiments, the present invention provides for PKG inhibitor compounds represented by Formula VI, and pharmaceutical compositions comprising said compounds for treating chronic pain in a subject. Formula VI is represented by the following formula: Formula VI $$\begin{array}{c|c} R_{13} & & J & G \\ \hline R_{13} & & COOH \end{array}$$ wherein the following substituents are named with respect to Formula VI: wherein R_{13} may be substituted or unsubstituted phenyl, indolinyl, or isoindolinyl, wherein the substituent may be $(C_1\text{-}C_4)$ alkyl, hydroxy, $(C_2\text{-}C_4)$ alkenyl, $(C_2\text{-}C_4)$ alkynyl, halo, carbamoyl, amido, amino, cyano, $(C_1\text{-}C_4)$ alkylcarbonyl, and $(C_1\text{-}C_4)$ alkoxy, and wherein more than one (e.g. 2 or 3) such substituents may be present; wherein t may be 0-4; wherein R_{14} may be $(C_1$ - C_4)alkyl, hydroxy, $(C_2$ - C_4)alkenyl, $(C_2$ - C_4)alkynyl, halo, carbamoyl, amido, amino, cyano, $(C_1$ - C_4)alkylcarbonyl, and $(C_1$ - C_4)alkoxy; wherein R_{15} and/or R_{16} may be hydrogen, hydroxyl, (C_1-C_4) alkyl, (C_1-C_4) alkoxy, heteroaryl or heterocyclic aryl, or keto or substituted or unsubstituted phenyl, dimethoxyphenyl, or substituted or unsubstituted ethylenedioxyphenyl; preferably (but not by way of limitation) R_{15} or R_{16} is a ketone, and ring G optionally further contains at least one double bond; and wherein each of the aforesaid groups being capable to have one or more substituents may optionally be substituted with one or more substituents independently selected from halo, $(C_1\text{-}C_4)$ alkyl, hydoxyl, amino, $(C_1\text{-}C_4)$ alkoxy, or CF₃. Preferably, but not by way of limitation, rings G and J together form a substituted or unsubstituted chromenone, e.g. a chromen-4-one or a chromen-2-one, where the substituents, which may be singular or plural, of said chromenone may be as set forth above in this paragraph). Compounds 8A and 8B, shown in FIGS. 8A and 8B, are non-limiting examples of compounds of Formula VI. In various embodiments, the present invention provides for PKG inhibitor compounds represented by Formula VII, and pharmaceutical compositions comprising said compounds for treating chronic pain in a subject using PKG inhibitor compounds: $$R_{17}$$ — R_{18} — R_{19} — X Y — R_{20} Formula VII wherein the following substituents are named with respect to Formula VII: wherein X and Y are at trans or cis-configuration; and wherein Z represents one of the following groups, or groups represented by X or Y; wherein X represents one of the following functional groups: wherein Y represents one of the following functional 40 groups: wherein R_{17} may be a substituted or unsubstituted aryl, heteroaryl, wherein there may be more than one substituent 55 and each substituent may be hydroxyl, —CN, —NO₂, (C₁-C₄)alkoxy, halo, (C₂-C₄)alkenyl, (C₂-C₄)alkynyl, (C₁-C₄) alkyl, or —SO₃H; wherein R_{18} may be amide, sulfonamide, or urea group; examples of the R18 are listed below: -continued wherein R_{19} may be $(C_1$ - $C_5)$ alkyl, aryl or heteroaryl un-substituted or substituted by one or more lower-alkyl, lower-alkoxy, hydroxy, alkoxy, amino, alkylamino or halogen groups; and wherein R_{20} represents aryl or heteroaryl groups un-substituted or substituted by one or more lower-alkyl, lower-alkoxy, hydroxy, $(C_2\text{-}C_4)$ alkenyl, $(C_2\text{-}C_4)$ alkynyl, carbamoyl, amido, carbonyl, amino or halo groups wherein each of the aforesaid groups being capable to have one or more substituents may optionally be substituted with one or more substituents independently selected from halo, (C_1-C_4) alkyl, hydoxyl, amino, (C_1-C_4) alkoxy, or CF_3 . Examples of the aryl or heteroaryl groups are listed below: When Y is: R20 is: $$- \bigvee_{N} OH$$ $$N \longrightarrow N$$ When Y is: R20 is: Examples of compounds having Formula VII include compounds 8A and 8B. In various embodiments, the present invention provides for PKG inhibitor compounds represented by Formula VIII and pharmaceutical composition comprising said compounds: $$Ar_i$$ — X^* — Ar_2 Formula VIII wherein the following substituents are named with respect to Formula VIII: wherein X* represents, but not limited to, one of the fol- 20 tuted, for example: lowing groups; $$X^* =$$ N^* wherein Ar₁=Aryl, or heteroaryl, substituted or unsubstituted, for example: wherein one of δ , β , γ and λ —is the bond to X^* , and the others are respectively H, $(C_1\text{-}C_4)$ alkyl, $(C_2\text{-}C_4)$ alkenyl, halo, carbonyl, amido, cyano, carbamoyl, or aryl; wherein Ar₂=aryl, or heteroaryl, substituted or unsubstituted, for example: 25 $\stackrel{A}{\bigcup}_{D}^{A}$ $\stackrel{B}{\bigcup}_{C}$ $\stackrel{A}{\bigcup}_{C}^{A}$ $\stackrel{B}{\bigcup}_{C}$ A, B, C, D = Carbon or Nitrogen wherein the substitutent(s) of any of the foregoing groups, which are optionally present and may be singular or plural, include, but are not limited to, alkyl (e.g., (C₁-C₄)alkyl), aryl, alkoxy (e.g. (C₁-C₄)alkoxy), alkylcarbonyl (e.g., (C₁-C₄) alkylcarbonyl), phenyl, alkylphenyl, halo, alkenyl (e.g., (C₂-C₄)alkenyl), alkynyl (e.g., (C₂-C₄)alkynyl) or hydroxy; wherein \mathbf{R}_{x} is hydrogen, halo, (C1-C4)alkoxy or (C1-C4) alkyl and wherein each of the aforesaid groups being capable to have one or more substituents may optionally be substituted with one or more substituents independently selected from halo, (C₁-C₄)alkyl, hydoxyl, amino, (C₁-C₄)alkoxy, or CF₃. One specific, non-limiting example of a compound having 45 Formula VIII is compound 8H. In various embodiments, the present invention provides for PKG inhibitor compounds represented by Formula IX and pharmaceutical compositions comprising said compounds: wherein the following substituents are named with respect to Formula IX: wherein X^{**} represents, but not limited to, one of the following groups: x** is: -continued $$\stackrel{\circ}{\underset{\rm NH(CH_2)n-}{\parallel}}$$ $\stackrel{\circ}{\underset{\rm NH}}$ wherein n=1 to 4; wherein Ar_1^* =substituted or unsubstituted group, which include, but are not limited to, alkyl (e.g., (C_1-C_4) alkyl), aryl, alkoxy (e.g. (C_1-C_4) alkoxy), alkylcarbonyl (e.g., (C_1-C_4) alkylcarbonyl), furan, pyrrole, pyridine, phenyl, alkylphenyl, alkenyl (e.g. (C_2-C_4) alkenyl), alkynyl (e.g. (C_2-C_4) alkynyl), halo, or hydroxy, wherein the substitutent(s) of Ar_1^* are optionally present and may be singular or plural, include one or more substituents independently selected from the following: halo, (C₁-C₄)alkyl, hydoxyl, amino, (C₁-C₄)alkoxy, or CF₃; wherein Ar₂*=aryl, or heteroaryl, substituted or unsubstituted, for example: $$G$$ R_{21} R_{22} R_{21} R_{22} R_{21} R_{22} R_{21} R_{22} R_{21} R_{22} wherein G is H, $(C_1$ - C_4)alkyl, hydroxy, $(C_2$ - C_4)alkenyl, $(C_2$ - C_4)alkynyl, halo, carbamoyl, amido, amino, cyano, $(C_1$ - C_4)alkylcarbonyl, and $(C_1$ - C_4)alkoxy; X is O, N, or S; R_{21} and R_{22} are respectively H, alkyl (e.g., $(C_1$ - C_4)alkyl), aryl, alkoxy (e.g. $(C_1$ - C_4)alkoxy), alkylcarbonyl (e.g., $(C_1$ - C_4) alkylcarbonyl), phenyl, alkylphenyl, alkenyl (e.g., $(C_2$ - C_4) alkenyl), alkynyl (e.g., $(C_2$ - C_4)alkynyl), halo or hydroxy; each of the aforesaid groups optionally having one or more substituents selected from the group consisting of halo, (C_1-C_4) alkyl, hydoxyl, amino, (C_1-C_4) alkoxy, and CF_3 . One specific, non-limiting example of a compound having Formula IX is compound 8J. In various embodiments, the present invention provides for PKG inhibitor compounds and pharmaceutical compositions thereof comprising said inhibitors in amounts effective at inhibiting long-term hyperexcitability of sensory neurons, represented by Formula X: wherein the following substituents are named with respect to Formula X: wherein the D ring is a substituted or unsubstituted aromatic ring (for example, and not by way of limitation); wherein the C ring is a substituted or unsubstituted aromatic ring (for example, and not by way of limitation); wherein the B ring is a cycloalkyl, preferably a cyclopentyl, or pyrrolidine (for example, and not by way of limitation); and wherein the A ring is a substituted or unsubstituted aromatic ring (for example, and not by way of limitation). The rings of Formula X are connected by various linkage groups, including but not limited to amide, ester, alkoxy, or ketone groups (for example, and not by way of limitation). Additional linkages groups contemplated by the invention are discussed below. In particular embodiments, the PKG inhibitor compounds of Formula X are represented by Formula XI. Formula XI $$R_2$$ R_3 R_4 C X Y O^{\dagger} wherein the following substituents are named with respect to Formula XI: wherein R₁ may be F, COOH, Cl, or I, hydrogen, lower alkyl (e.g., straight chain, branched or cyclic moiety having 1-6 carbons), aryl, alkylamino, arylamino, aryloxy or alkoxy, preferably lower alkyl (for example, and not by way of limitation). wherein R₂ may be CH₃O, CH₃CH₂O, (C₁-C₄)alkoxy, or OH, hydrogen, lower alkyl (e.g., straight chain, branched or cyclic moiety having 1-6 carbons), aryl, alkylamino, arylamino, aryloxy or alkoxy, preferably lower alkyl (for example, and not by way of limitation), wherein R₃ may be a halogen, alkyl, aryl, cycloalkyl; alkoxy, cycloalkoxy (e.g. cyclo-pentane-O—, cyclo-pentane-(CH₂)n-O—), allyl-O—, aryl-O—,
amide (—NCO—R') sulfonamide (—NSO₂R'); alkylcarbonyl (—CO—R') CH₃OCH₂O, CH₃CO, CH₃COO, CH₂OCH, O(CH₂)₂CH₃, hydrogen, lower alkyl (e.g., straight chain, branched or cyclic moiety having 1-6 carbons), aryl, alkylamino, arylamino, aryloxy or alkoxy, preferably lower alkyl, COOH, COOR', CONR'₁R'₂, F, Cl, I, $$A^{(CH_2)_n} R_{3'}$$ wherein n=0-5, preferably 1,2; and A,B=O,S,N,CH2, C=O, preferably O,N; $$C$$ E D R_4 wherein C,D=O, N, S preferably 0 or N; and E=O,S, preferably O; 55 wherein F=O, S,N, CH2, C=O, S=O, preferably O, N (for example, and not by way of limitation), wherein R₄ may be H, OH, CH₃O, or (C₁-C₄)alkoxy, lower alkyl (e.g., straight chain, branched or cyclic moiety having 1-6 carbons), aryl, alkylamino, arylamino, aryloxy or alkoxy, preferably lower alkyl (for example, and not by way of limitation), A_{15} 25 30 50 55 wherein R_5 may be H, OH, CH₃O, or (C_1 - C_4)alkoxy, lower alkyl (e.g., straight chain, branched or cyclic moiety having 1-6 carbons), aryl, alkylamino, arylamino, aryloxy or alkoxy, preferably lower alkyl (for example, and not by way of limitation), wherein X may be O or N (for example, and not by way of limitation), and wherein Y may be N, NH or C (for example, and not by way of limitation), preferably Y is N. In other non-limiting embodiments, the present invention $_{10}$ provides for compounds having the structure of Formula XI, wherein the A ring may be and wherein the A ring is connected to the B ring by an amide linkage as shown above. In another non-limiting embodiment, the present invention provides for compounds having the structure of Formula XI, wherein the A ring may be wherein R_a may be an alkyl, alkoxy, substituted aromatic, CH_3 , CH_3O , aromatic ring, CF_3 , a halogen, or NHCO— R_b , and wherein the nitrogen of R_a is linked to an alkyl sulfonamide, formyl, or acetyl group. In other embodiments, the A ring of Formula XI may have up to 7 members. In yet other embodiments, the ketones (O†) of Formula XI 40 are separated by 6 carbons, where there are 6 atoms carbonyl to carbonyl, with 4 atoms between the carbonyls. In other non-limiting embodiments, the present invention provides for compounds having the structure of Formula XI, wherein the C and D rings may be: $$\bigcap_{\mathrm{OCH}_3}^{\mathrm{O}-\mathrm{N}} \quad \text{or} \quad \bigcap_{\mathrm{O}}^{\mathrm{O}}.$$ In a preferred embodiment of a compound of Formula XI, R_1 is F and R_2 is OCH₃, wherein this particular embodiment has been shown to have high potency. The specificity of these embodiments is achieved by the diether group, which decreases activity. In an alternative embodiment of a compound of Formula XI, where R_1 is not F and R_2 is not OCH₃, R_4 and R_5 are preferably OH groups. In yet another embodiment of a compound of Formula XI, where R_4 and R_5 are OH groups R_1 is COOH and R_3 is OH. In 65 another embodiment of a compound of Formula XI, where R_4 and R_5 are OH groups R_1 is OH and R_3 is COOH. The compound of Formula XII (Compound-6) is a specific non-limiting example of a compound of Formula XI: (Compound 6) Formula XII The compound of Formula XIII (Compound-21) is another non-limiting example of a compound of Formula XI: (Compound 21) Formula XIII $$H_3CO$$ $\downarrow I$ \downarrow The activity of the compound of Formula XII has shown to have high selectivity for PKG versus PKA. Specifically the alkoxy substituent (at the 10 position) in the D ring of Compound 21 has been shown to account for improved selectivity. See FIGS. **13**A and **13**B. In other non-limiting embodiments, the present invention provides for compounds having the structure of Formula XIII, wherein the substituent at the 10 position in the D ring may be OCH₂CH=CH₂, O-Cyclopropane, OCH₂—Cyclopropane, OSO₂NR', NHSO₂NR', NR''' wherein R''' are alkyl, cycloalkyl, or an aromatic substituent. The compound of Formula XIV is another non-limiting example of a compound of Formula XI: Formula XIV Additional non-limiting examples of PKG inhibitor compounds contemplated by the present invention are identified in the Examples below. In specific non-limiting embodiments of the invention, a modulator according to the invention binds more tightly to PKG than to other kinases, such as PKA, PKB, and/or PKC. Such modulators may, for example, selectively interact with particular amino acid residues found in PKG but not such other kinases (see FIG. 7). For example, the following residues are different between PKG and PKA: Gly370Ser (PKG amino acid/human PKG Type I alpha residue number/PKA amino acid), Ile406Thr, Val501Thr, Cys441Val, Ala440Tyr, Ile491Leu. The present invention further provides for molecules of Formulas I-IX which are conjugated to one or more carrier peptide, one or more transport peptide, or one or more carrier peptide and one or more transport peptide (also referred to as balanol variants, or balanol double variants). The present invention provides for pharmaceutical compositions comprising effective amounts of one or more compound having Formula I-IV, VI-XIV or otherwise described herein. An "effective amount" of compound is an amount which may be administered to produce an effective concentration of compound at the site of action, for example, the sensory neuron affected, wherein effectiveness refers to ability to inhibit PKG and/or produce a significant pain-inhibiting effect. In specific non-limiting embodiments, the concentration of a PKG modulator according to the invention administered to the neuron, for example via its axon, may be 25 between about 1 and 500 nM, or between about 2 and 100 nM, depending on the potency of the compound. In non-limiting embodiments of the invention, the concentration of a PKG modulator and in particular a PKG inhibitor disclosed herein in the peripheral blood of a subject being 30 treated may be between about 1 nanomolar and 500 microM, or between about 100 nanomolar and 100 microM, or between about 1 and 500 nM, or between about 2 and 100 nM. For compounds of Formulas VIII and IX and compounds 8H (NOP479435) and 8J (NOP952668), the effective concentration may be, without limitation, between about 0.01 and 10 micromolar, and preferably between about 0.1 and 5 micromolar. For compounds of Formula X through XIII, the effective concentration in the peripheral blood may be, without limitation, between about 1 to about 100 nanomolar, and 40 preferably between about 40 and about 70 nanomolar. For the compound of Formula XII (Compound 6), the concentration in the peripheral blood, may be without limitation, about 100 nM to about 500 microM, and preferably between about 100 nM and about 100 microM. The present invention further provides for pharmaceutical compositions as follows. Compositions of the invention may comprise an inhibitor agent as described above, where the inhibitor agent optionally comprises a carrier molecule that facilitates its translocation through a neuronal cell or nuclear 50 membrane. Examples of carrier molecules which may be used include but are not limited to HIV-1 tat protein (YGRKKRRQRRRPP; SEQ ID NO: 1) and peptides that are about 9-30 or about 9-20 residues long comprising its cores sequence RKKRRQRRR (SEQ ID NO: 2), Drosophila 55 Antennapedia homeo-domain (RQIKIWFQNRRMKWKK; SEQ ID NO: 3). Other carrier molecules that may be used according to the invention may be largely comprised (contain at least 60 percent, at least 70 percent, or at least 80 percent) of positively charged amino acids such as arginine (Wender et 60 al., 2000) and/or lysine (Mai et al., 2002). Also encompassed by the invention are peptides and derivatized peptides which are at least about 90 or about 95 percent homologous to the above-recited peptides, as determined using standard homology assessing software such as BLAST or FASTA. The 65 inhibitor agent may optionally alternatively or additionally comprise a transport peptide, as described below. 20 The present invention provides for such inhibitor agents, in either lyophilized form or dissolved in a suitable pharmaceutical carrier. Compositions that comprise more than one inhibitor agent are encompassed by the invention. In non-limiting embodiments, the invention provides for a pharmaceutical composition comprising one or more inhibitor agent, as set forth above, together with at least one agent that promotes uptake of the inhibitor agent into a peripheral nerve. Examples of such agents include membrane permeability enhancing agents such as dimethyl sulfoxide and/or 2 hydroxypropyl-b-cyclodextrin. In other non-limiting embodiments, the invention provides for a pharmaceutical composition comprising one or more inhibitor agent, as set forth above, together with at least one agent that treats an underlying cause of the pain, including, but not limited to, an anti-inflammatory agent (such as aspirin, a non-steroidal anti-inflammatory agent such as ibuprofen, or a corticosteroid). In other non-limiting embodiments, the invention provides for a pharmaceutical composition comprising one or more inhibitor agent, as set forth above, together with at least one agent having a local anesthetic effect, such as lidocaine. In a further non-limiting embodiment, the present invention provides for a transdermal device, such as a patch or apparatus comprising one or more inhibitor agent, as set forth above, and optionally one or more additional agent which promotes the uptake of agent in a peripheral nerve, treats an underlying cause of the pain, and/or has local anesthetic effect, where exemplary compounds in each of these categories is provided above. The device may in general utilize transdermal patch technology known in the art to facilitate sustained release of its therapeutic agents through the skin of a subject. In specific, non-limiting embodiments, the device creates an electrical potential which promotes uptake of the inhibitor agent(s) into local tissue (iontophoresis) or improves drug
transfer using ultrasound or radiofrequency waves (see Bryan, 2004; U.S. Pat. No. 5,405,614, U.S. Pat. No. 4,708,716). #### 5.2 Synthesis of Balanol-Related Modulators Balanol structurally consists of three different parts: the tetra substituted benzophenone, the p-hydroxybenzaminde moiety, and the perhydroazepine ring. This convenient analysis serves well as a guideline in planning the total synthesis of balanol and its analogs and also identified three major subjects of the SARs study of these interesting molecules. In the present invention, a systematic study of the SARs of balanol and its analogues was conducted with an aim toward uncovering factors that would allow the preparation of potent and selective PKG inhibitors. As shown in a typical synthesis (see FIG. 16), preparation of balanol analogs followed a uniform scheme in which the azepine or its replacement was condensed with 4-hydroxybenzoyl residue or its replacements, and then coupled to a suitably protected benzophenone subunit followed by deprotection to give the final product. Specifically, benzoic acid 2 was converted to the corresponding acid chloride and coupled with an azepine replacement at the amino site. Occasionally this resulted in concomitant acylation of the vicinal hydroxyl group, and the crude products were treated with NaOH to provide the desire alcohols. For diamino compound 1 of FIG. 16, the formation of undesirable dimmer was unavoidable and the starting material could be recovered by harsh hydrolysis of diamides. Benzophenone acid 4 was usually converted to the corresponding acid chloride immediately before use and was coupled to amido alcohol or amido amine 3 of FIG. 16. With these common synthetic steps to complete the syntheses, the major task was reduced to construction of the desired three subunits. The synthesis of these required elements are shown in FIGS. 17A-E. FIG. 17A shows the synthesis of the benzophenone subunit 5 of balanol. Benzophenone acid 16 in FIG. 17A was prepared according to the literature method. As outlined in FIG. 17A. the differentially protected aryl bromide 8 was readily prepared from acid 7 in three steps. First, acid 1 was perbenzylated, and second, the benzyl ester was hydrolyzed and finally the acid was re-esterified. Benzyl alcohol 9 was metalated by reaction with n-butyllithium, and the resulting aryllithium was allowed to react with 1.2-dibromo-1,1,2,2-tetrafluroethane to give aryl bromide 10. Bromo alcohol 10 was oxidized to aldehyde 11 with TEMPO and protected as cyclic ketal. The required 1,2,3-trisubstituted aldehyde 12 could then be generated by bromine-lithium exchange with n-butyllithium followed by a quench with DMF. Coupling of aryl bromide with aldehyde proceeded to provide carbinol 13 in moderate 20 yield. The ketone could conveniently be generated by oxidation of alcohol with manganese dioxide. The resulting benzophenone was then deprotected by p-TSA-catalyzed acetal hydrolysis to afford the corresponding aldehyde 14. Aldehyde 14 was oxidized with sodium chlorite to carboxylic acid. 25 Benzylation and tert-butyl deprotection as usual provided the desired benzophenone acid 16. FIG. 17B shows the synthesis of the simplified benzophenone subunit. Compound 18 in FIG. 17B was conveniently prepared from commercial available 3-fluoro-4-methoxyac- 30 etophenone through Baeyer-Villiger oxidation followed by deacetation and subsequent protection with MOM group. MOM-directed ortholithiation followed by aryllithium addition to commercially available aldehyde 19 provided barbinol 20 in moderate yield. Similarly, Oxidation of barbinol 20 with 35 active manganese dioxide gave the crucial intermediate 21. Unmasking the carboxyl group of 21 with NaOH afforded acid 22. To introduce the desired side chain R, 21 was first treated with HCl to remove MOM group and introduction of R followed by the treatment of NaOH gave the desired ben- 40 zophenone acid 24. Benzisoxazole acid 25 was prepared from benzophenone 23 by a three-step sequence in which oxime formation was accomplished with hydroxyl-amine in ethanol and dehydration with diethylazodicarboxylate and triphenyl phosphine followed by hydrolysis of the methyl ester fur- 45 nished the final product 25. See FIG. 17B. As shown in FIG. 17C, mCPBA epoxidation of olefin 26 followed by stereospecific epoxide opening with sodium azide and reduction afforded the trans-vicinal amino alcohol 29. Condensation of (+)-L-tartaric acid with benzylamine 50 provided homochiral 3.4-dihydroxypyrrolidinedione, which was easily reduced to the respective enantiopure (3S,4S)-dihydroxylpyrrolidine 30 with LiAlH4. Debenzylation in the presence of Boc2O afforded the Boc-protected Diol 31. Diol 31 was transformed into its mesyl diester followed by azide 55 substitution and subsequent catalytic reduction to give the enantiopure N-tBoc-(3R,4R)-3.4-diaminopyrrolidine 32. See FIG. 17D. As shown in FIG. 17E, carbon substitutions in the 3-position of the indazoles was achieved by anion addition of Grignard reagents to 5-bromo-2-fluorobenzaldehyde 33. The resulting alcohol was oxidized with manganese dioxide to give the corresponding ketone 34. The indazole 35 was then formed by refluxing the ketone in hydrazine. Brominelithium exchange with n-butyllithium followed by a quench 65 with dry CO2 yielded the indazole acid 35. The unsaturated N atom of indazole acid was often protected with Ac before its 22 coupling with other amines. All compounds were prepared in racemic form, with the exception of diamide compounds. # 5.3 Methods of Use of Modulators of PKG A PKG inhibitor of the invention may be administered to a sensory neuron in need of such treatment in an amount effective in inhibiting LTH. Where the SN to which the inhibitor is to be administered is a SN in vivo in an animal subject, the inhibitor may be administered systemically (e.g. by intravenous injection, oral administration, inhalation, etc.), may be injected locally (in proximity to the damaged nerve), may be applied topically (for example, together with a skin permeability enhancing agent, such as a chemical compound or an electrical stimulus, optionally in the form of a sustainedrelease transdermal patch) or may be administered by any other means known in the art. In preferred non-limiting embodiments, the compound would not be administered directly into the central nervous system (for example, via intrathecal administration). However, in other embodiments, administration into the central nervous system (e.g. by intrathecal administration or by access to the central nervous system of drug administered by another route) may be appropriate, either alone or in conjunction with delivery to the peripheral nerve and/or systemic administration. The amount of inhibitor to be administered may be determined using methods known in the art, for example, by doing dose response studies in one or more model system, such as the *Aplysia* system described above or a mammalian model of peripheral neuropathic pain, followed by approved clinical testing in humans. Where concentrations are set forth below, they refer to the concentration to which the sensory neuron or any component thereof, including axon, cell body or receptor, is exposed. In related embodiments, an effective amount of an inhibitor may be administered to a subject in need of such treatment, where the subject suffers from chronic pain. The chronic pain preferably has a peripheral nervous system (primary) hyperalgesia component, where the method inhibits pain mediated by the peripheral nervous system, but in specific non-limiting embodiments the present invention also encompasses the treatment of spinal hyperalgesia as either a component of or the basis of (e.g., chronic central neuropathic pain resulting from spinal cord injury) chronic pain. Any of the foregoing modes of administration may be used, but if a spinal hyperalgesia component is to be treated, the inhibitor, which is directed to a neuron having its cell body in the central nervous system and not in the dorsal root ganglion, should be administered intrathecally. An effective amount is an amount of inhibitor which decreases the level of pain subjectively perceived by the subject, preferably amount determined, in controlled experiments, which is greater than placebo effect. For example, and not by way of limitation, in certain embodiments of the invention, where perceived pain can be quantified on a scale from 0 to 10, where 0 is no pain, 1-5 is progressively more intense mild pain, 6-7 is progressively more intense moderate pain, 8-9 is progressively more intense severe pain, and 10 is the worst pain possible (to the subject), an effective amount of inhibitor may decrease the pain scale quantification of perceived pain by at least 2 points, or by at least 3 points. In specific, non-limiting embodiments, the present invention provides for a method for treating chronic pain in a subject comprising administering, to the location from which the pain arises, an effective amount of an inhibitor as set forth herein (alternatively referred to as an "LTH inhibitor"), where administration can be by local injection or topical application (e.g., via a cream, ointment, or transdermal device, which may be a patch or may be an apparatus or an apparatus containing or otherwise associated with a patch), and the location can be, as non-limiting examples, a wound site, tissue overlying an inflamed joint, or an area within the dermatome associated with the perceived pain (e.g., L4, L5, S1, C3, C4, C5, C6 or C7, see below and FIG. 3). In specific, non-limiting embodiments, the present invention provides for a method for treating post-operative pain in a subject comprising administering an effective amount of an inhibitor as set forth herein. Since the PKG is activated at a peripheral site, an incision on the skin should sever the surrounding sensory nerve endings resulting in the local activation of the NOS-sGC-PKG pathway.
Subsequently, active PKG is transported along the axotomized sensory axons to 15 the corresponding DRGs, initiating the development of hyper excitability and concomitantly pain. Therefore, the use of PKG inhibitors may be an effective means of treating post-operative pain. The present invention provides for a method for modulat- 20 ing and specifically inhibiting pain pathways comprising a PKG inhibitor compound as set forth herein to an axon of a sensory nerve such that the compound is retrogradely transported along the axon to the nociceptive sensory neuron cell body in the dorsal root ganglion. In one non-limiting 25 example, the transport peptide is PKKKRK (SEQ ID NO: 4), or a peptide or derivatized peptide which is at least about 80 percent homologous thereto as determined using standard homology assessing software such as BLAST or FASTA and which facilitate axonal transport. In another non-limiting 30 example, the transport peptide is the related peptide CTPP-KKKRKV (SEQ ID NO: 5) (see Ambron, 1992), or a peptide or derivatized peptide which is at least about 70, at least about 80, or at least about 90 percent homologous thereto as determined using standard homology assessing software such as 35 BLAST or FASTA and which facilitate axonal transport. In specific, non-limiting embodiments of the invention, the transport peptide is between 5 and 20 amino acids long and comprises the peptide KKKRK (SEQ ID NO: 6), PKKKRK (SEQ ID NO: 4), PPKKKRK (SEQ ID NO: 7), TPPKKKRK 40 (SEQ ID NO: 8), or PKKKKRKV (SEQ ID NO: 9). For example, the PKG inhibitor compound comprising a transport peptide may be delivered to a peripheral pain receptor at the site of injury or in the same dermatome as the injury, as sensory axons arising throughout the dermatome converge on the same dorsal root ganglion. FIG. 3A-B presents the sensory dermatomes (from The Merck Manual of Diagnosis and Therapy, Section 14, Chapter 165, FIG. 165-2, which references Keegan J J and Garrett F D, "Anatomical Record 102:409-437, 1948, used with permission of the Wistar Institute, Philadelphia, Pa.). As examples, arthritis pain associated with the fingers is communicated via axons whose cell bodies reside in DRGs at levels C5-T1 and pain from the knees is communicated via axons whose cell bodies reside in DRGs at levels I 3-S2 Accordingly, the present invention provides for a method of treating pain in a subject, where the pain is determined to be associated with a dorsal root ganglion at a particular spinal cord level, comprising topically applying a PKG inhibitor comprising a transport peptide to skin lying within the dermatome corresponding to the spinal cord level associated with the pain. A PKG inhibitor compound may be comprised in a cream, ointment, or transdermal device (see above), applied to the appropriate dermatome. For example, a person suffering from lower back pain as a result of compression of the nerve exiting a bony foramen in the lower spine (lumbar, sacral, or lumbosacral radiculopathy) could be treated with a transdermal patch containing a PKG inhibitor compound (comprising a transport peptide) applied to the dermatome corresponding to the spinal cord level from which the compressed nerve originates, which may be identified by the person's symptoms and physical exam. As one specific example, because the radiculopathy often involves nerves that supply the L4, L5 and/or S1 dermatomes, a transdermal patch according to the invention may be applied to the appropriate region of the thigh or leg of the patient. As another specific non-limiting example, a person having arthritis involving the finger joints, dermatomes C6-C8, could wear a patch according to the invention on the upper arm or shoulder. 24 # 5.4 A PKG Model System The present invention provides for assays that identify modulators (inhibitors or promoters/inducers) of PKG. Such assays may be used to evaluate a test agent in order to determine whether the test agent is an agent that modulates PKG and thereby modulates LTH. An inhibitor of PKG may be used to inhibit LTH and may be used to inhibit and/or treat (lessen, delay or prevent) persistent pain in a sensory neuron and/or a subject. A promoter/inducer of PKG may be used to develop a model system for persistent pain, preferably in an animal which, like *Aplysia*, is believed to not subjectively experience pain. The assays of the invention utilize homology models of PKG built based on crystal structures of the ATP catalytic domain of PKA with balanol and a balanol analog (1BX6 and 1SVE, respectively). Putative modulators of PKG were then identified by docking 3-dimensional structures of commercially available drug-like small molecules to the foregoing PKG homology models. Once a compound is identified as putatively binding to the PKG active site ("a putative modulator"), it may be tested for physiologic activity in a suitable model system. One nonlimiting example of a suitable model system comprises a test sensory neuron ("TSN") under physiological conditions that at least approximate the in vivo environment in which the sensory neuron exists in nature. The TSN comprises a cell body that contains the nucleus as well as an axonal segment, which constitutes at least a portion of the TSN's axon and more preferably constitutes the complete axon. In certain non-limiting embodiments, the TSN is an Aplysia SN. In other non-limiting embodiments, the TSN is a vertebrate SN. preferably a mammalian SN. The TSN may be maintained isolated in a culture, as part of a group of neurons that may or may not all be SNs, or as an explanted nerve or section thereof (e.g., an excised segment of rat sciatic nerve). In alternate embodiments, the TSN may be retained in an animal in vivo. In still further non-limiting embodiments, the axonal segment may contain at least one ligation. To test the activity of the putative modulator in said model system, the TSN may be injured. For example, and not by way of limitation, the injury may be created by crushing, cutting and/or chemically injuring the TSN using methods known in the art. Other methods include inducing an inflammatory response, ischemia, a reduction of the blood supply to neurons, and hyperglycemia. The putative modulator may be administered to the TSN, either prior to, concurrent with, or following injury, either comprised in culture medium, systemically administered, locally injected, or directly injected or otherwise introduced into the TSN. In non-limiting embodiments, the putative modulator may be administered to a particular cellular location of the TSN, such as the cell body or the axon. Preferably, the effects of the putative modulator on the TSN are compared to comparable values in a control SN ("CSN"), such as an injured CSN. Preferably within 48 hours of injury, the assay of the present invention determines whether the putative modulator modulates protein kinase G 5 ("PKG") activity in an injured TSN, preferably relative to PKG activity in an injured CSN to which test agent has not been administered. An ability to inhibit PKG activity associated with SN injury indicates that the test agent is an LTH inhibitor. An ability to promote a further increase in PKG activity relative to control values indicates that the test agent is an LTH promoter. PKG activity may be measured, for example and not by way of limitation, by measuring the kinase activity in a SN extract. For example, the amount of PKG activity in a SN extract may be determined by measur- 15 ing transfer of ³²P from [³²P]-ATP to BPDEtide (Calbiochem, La Jolla, Calif.). Further, electrophysiologic testing may be performed to determine whether the putative modulator modulates the development of LTH in the injured neuron, as compared to a control, injured neuron not exposed to putative $\ ^{20}$ modulator. # 5.5 Linkers to Modify the Lead Compound The most active known PKG ligands have a chemical struc- 25 ture involving a linker: (tail) Ar—C:O—Ar—C:O—X-linker-Y—Ar (head) The linkers known to work well at PKG have had at their core a saturated alicyclic or aliphatic ring, such as azepane (in balanol), cyclopentane and pyrrolidine, connected in a transsubstituted arrangement via ester or amide to the tail and via an amide to the head (X and Y above). The main function of the linker is to provide the appropriate distance and angle between the head and tail, while remaining compatible with the size, shape, and electrostatic properties of the receptor in 35 this region. If the linker is positively charged, it may make also make a salt bridge with anionic sidechains bordering the pocket. The goal in designing new linkers is to retain or improve the activity by retaining the right spatial and geometric characteristics, and to find new linkers that are convenient to use. With numerous possibilities to investigate, one could specify rings with some similarities in terms of charge and size to the known rings, using medicinal chemistry and from looking at the binding mode of the known ligands at PKG. For 45 consistency, and to limit the size of the search space, one tail end can be the focus, however, the combinatorics is easily expanded to different tails. Certain rings that can be tested include, but are not limited to, aminocyclopropane, aminopyridine, piperazine, diazepane, proline. Additional larger rings 50 or cages with nitrogens (triazacyclononane, diazaadamantane), by way of example, can also be tested to determine if they fit. Each of these rings has several substitution points, which means there are many possible combinations, including stereochemistry. Rings could also be joined directly via a 55 C—C bond, or via an amide —N—C:O— or —C:O—N-(See FIGS. 15A-L and Example 10 below). In designing linkers, if the ring has a nitrogen, it may be synthetically convenient to link directly to that nitrogen via an amide, removing a stereocentre and making the system generally easier to handle. Simultaneously varying the head group from phenol
to indazole is also of interest, since prior screens have turned up an active indazole, which is novel as a PKG inhibitor chemotype, and in many cases the tests showed superior scores when docked to the binding site. Thus, having defined the space to investigate, the possibilities are enumerated into a 156x2 virtual combinatorial library 26 (See FIG. 14). These are then converted into low energy three dimensional models using standard techniques (Monte Carlo conformational searching, MMFFs and OPLS2005 force-fields). Previously, structures were prepared of the catalytic domain of PKA from the PDB: structures 1bx6, 1sve and 1rek, all of which have balanol or balanol analogues bound. Likewise, using comparative homology modelling in Schrodinger's Prime software, corresponding PKG(1bx6), PKG (1sve) and PKG(1rek) models were prepared. Scores from docking ligands to such models using Schrodinger's Glide XP docking-and-scoring software provides a positive correlation between score and experimental affinity. While the correlation is not perfect, this allows a large set of potential ligands to be prioritized for synthesis and testing. In particular, this is a good method for increasing the efficiency of resource usage by ruling out what not to make and test (e.g., prolines are not necessarily promising). Each candidate in the virtual combinatorial library is docked with Schrodinger's Glide XP software four times (in four input conformations) to each of the above six receptors or receptor models. This provides thorough sampling of both the ligand and protein conformational flexibility, and a best score to be obtained. The raw scores are modified by a term that takes account of the ligand strain energy according to OPLS2005 forcefield. The purpose of adding the strain energy is to penalize linkers that need to fold into a high energy conformation or transfer that energy to the protein in order to bind, and thus would take a hit in terms of their affinity. The final result is prioritization of all of the structures in the library, in terms of their scores at PKG, their preference for PKG over PKA, and whether the phenol or indazole head performs better with that particular linker. This same method was carried with a smaller library to list priorities for swapping out the acid-labile methoxymethyl group on the tail of the selective lead compound Compound-6. # 6. EXAMPLE # Modeling of PKG and Identification of Putative Modulator Compounds $6.1~Method\,A\\--Homology\,Model\,Generation\,and\,Ligand-Receptor\,Docking:$ Two homology models of PKG were generated at Schrödinger Inc. (Portland, Oreg.; New York City, N.Y.) from structures of PKA co-crystallized with balanol and a balanol analog, 1bx6 and 1sve, using the protein structure prediction package Prime (version 1.5102) (http://www.schrodinger.com/; Jacobsen et al., 2004). Approximately 100,000 commercially available drug-like compounds were virtually screened against these homology models using increasingly accurate modes of the docking algorithm Glide (version 4.0108) (Friesner et al., 2004; Halgren et al., 2004). Compounds were selected for purchase and biological screening based on their resultant extra precision (XP) GlideScores and a brief visual inspection of the structures for chemical reasonableness. 6.2 Method B—Similarity Analysis and Docking: Balanol was used as a probe to search a database of approximately 1.3 million commercially available compounds to identify similar compounds. Similarity was calculated using the atom-pair similarity measure described by Carhart et al. (1985) where atom pairs are defined in terms of the atomic environments of, and shortest path between, all pairs of atoms in the topological representation of the chemical structure. A similarity cutoff of 0.55 identified 4 com- pounds which were docked against the aforementioned PKG homology models using the XP mode of Glide (Friesner et al., 2004; Halgren et al., 2004). Two compounds were selected for purchase and biological screening based on their XP GlideScores and brief visual inspection. #### 6.3 Results Using Method A above, two homology models of PKG were generated. Docking balanol to these structures produced docked poses very similar to that seen in the crystal structure of balanol bound to PKA [see FIG. 4A (1BX6) and FIG. 4B (balanol docked into PKG homology model based on 1BX6)]. FIGS. 5A-B and FIG. 7 highlight the residues that are different in PKG and PKA/PKB/PKC, and thus can be exploited in the identification and design of PKG selective modulators. For example, the residues that are different between PKG and PKA are: Gly370Ser (PKG amino acid/ human PKG Type I alpha residue number/PKA amino acid), Ile406Thr, Val501Thr, Cys441Val, Ala440Tyr, Ile491Leu. A number of compounds were identified by docking as being predicted to be modulators of PKG, the structures of which are depicted in FIGS. 8C-L. These molecules are referred to herein as compounds 8C-8L, respectively. FIGS. 9A-K depicts the docked poses of various compounds and PKG, including balanol (FIG. 9A) and compounds 8C-8L (FIGS. Further, using Method B, compounds 8A-8B were identified by atom-pair similarity followed by docking to the homology model of PKG based on 1BX6 (FIGS. 8A-B). FIG. 6 shows a series of cyclopentane analogs of balanol. # 7. EXAMPLE #### Selection of Compound 6 as a PKG Inhibitor Drug Candidate # 7.1 Methods. Two building blocks were required to make Compound 6: Benzofenone acid and the linkage with para-hydroxy benzene ring. Each block required 5 steps to make them respectively as discussed below. In total, there was a convergence of ⁴⁰ 13 steps to make Compound 6. See FIG. **19**. # Acetic acid 3-fluoro-4-methoxy phenyl ester A mixture of 25 g (0.15 mole) of 3-fluoro-4-methoxyacetophenone(1) and 40 g (0.2 mole) of 85% 3-chloropheroxybenzoic acid in 350 ml of methylene chloride was refluxed for 48 h, cooled and washed with 5% potassium carbonate solution (200 ml) three times. The organic phase was dried with MgSO₄ and the solvent was evaporated. The product (24 g, 50 87.0%) was used next step without purification. # 3-Fluoro-4-methoxyphenol 20 g of 2 (0.11 mole) obtained above was dissolved in 200 55 ml of ethanol and 100 ml of 20% of NaOH was added slowly. After addition, the reaction was stirred at room temperature for 3 h. The aqueous solution was washed with ether and acidified with 6N HCl. The oil which separated was extracted into ether and the extracts dried with MgSO₄. Removal of the solvent left a solid residue which was recrystallized from hexane to give 13 g product (83.3%) # 2-Fluoro-1-methoxy-4-methoxymethoxy-benzene A mixture of 3.0 g (21 mmole) of 3 and 7 ml of N,N-diisopropylethylamine (73 mmole) was dissolved in 100 ml 28 of methylene chloride. To this solution cooled with ice-water bath, 0.3 ml of Chloromethyl methyl ether (39.5 mmole) was added dropwise. After addition, the reaction was stirred at room temperature for 3 h. After removing solvent, the residue was purified by chromatography on silica gel (elute with methylene chloride) to give 3.9 g product as light yellow oil (100%). # 4-[(2-Fluoro-3-methoxy-6-methoxymethoxy-phenyl)-hydroxy-methyl]-benzoic acid methyl ester $10\,\mathrm{ml}$ of 1.6M of n-BuLi in THF (16 mmole) was added to 2.5 g of 4 (13.4 mmole) in 50 ml of dry THF at -78° C. The solution was stirred at the same temperature for 40 minutes. To this solution, a solution of 2.2 g of 4-Formyl-benzoic acid methyl ester (13.4 mmole) in 50 ml of dry THF was added by canal slowly (internal temperature was kept under -65° C.). The reaction was stirred at -65° C. for 6 h and the reaction was allowed to warm up to room temperature in 15 h. The reaction was quenched with water and extracted with ethyl actate (100 ml) three times. Combined organics was dried with MgSO₄ and after removing solvent, the residue was purified by chromatography on silica gel (elutes:ethyl actate: hexane=4:6) to give 3.1 g of product as yellow oil. (66.0%) # 4-(2-Fluoro-6-hydroxymethoxy-3-methoxy-benzoyl)-benzoic acid methyl ester 30 2.0 g of 5 (5.7 mmole) was dissolved in 50 ml of methylene chloride and to this solution, 15 g of activated MnO₂ was added in portions. The reaction was stirred at room temperature overnight. The solution was filtered through a celite pat and after removing the solvent, 1.7 g of product was obtained 35 as yellow oil (86%). # 4-(2-Fluoro-3-methoxy-6-methoxymethoxy-benzoyl)-benzoic acid $1.5~{\rm g}$ of 6 (4.3 mmole) was dissolved in 15 ml of methanol and water was added dropwise until the solution became cloudy. $1.0~{\rm g}$ of LiOH (2.4 mmole) was added slowly and the reaction was stirred at room temperature overnight. The reaction was quenched with 7.0 g of citric acid. After removing most of methanol, the aqueous solution was extracted with methylene chloride (30 ml) three times and combined organics was washed with brine twice, dried (MgSO₄). $1.4~{\rm g}$ of product was obtained as while solid after removal of the solvent (98.0%). # 7.2 Results and Discussion The following features and characteristics are predictions of Compound 6 based on data of similarly situated drug-like and nondrug-like molecules, based on QikProp software (by William L. Jorgensen, available at http://www.schrodinger.com/ProductDescription.php? mID=6&sID=10). The following predictions suggest that Compound 6 would be a good candidate for a drug compound. - (1) The molecular weight of Compound 6 is 536. Additional variants at about this molecular weight value or lower would be desirable. The number of properties that fall outside the range of 95% of similar values for known drugs is zero. - (2) The compound is predicted to have 2 metabolites, which would be favorable for plasma and gut stability. - (3) The oral bioavailability is predicted to be about 76%. Log MDCK and log CACO-2 cell permeability values are predicted to be within acceptable limits. - (4) The
predicted log BB for crossing the blood brain barrier is -1.3. This value is on the lower end for drugs in general. - (5) The predicted log aqueous solubility is estimated between -3 to -5. - (6) The predicted log P is estimated at about 2.4. - (7) The predicted log IC50 for HERG K+ channel blockage is estimated at about -6.5 micromolar, which would fall within the average value for known drugs. - (8) As opposed to fluoro derivative compounds, Compound 6 polyphenols would be expected to be less drug-like. #### 8 EXAMPLE # Compounds 8H and 8J Significantly Inhibited Pkg Activity In Vitro Compounds identified by in silico screening, including compounds of FIG. **8**, were tested to determine whether they inhibit active recombinant PKG in an assay that measured the transfer of gamma-labeled ³²P from radiolabeled ATP to a peptide substrate (RKISASEFDRPLR, SEQ ID NO: 10) in the absence or presence of compound. Compounds 8H (NOP479435) and 8J (NOP952668) were found to exhibit significant inhibitory activity at these concentrations (see FIGS. **10**A-B), whereas other compounds tested did not show, under the assay conditions, significant inhibition at these concentrations. The results shown in FIGS. **10**A-B were calculated from the average values of two independent experiments, and show the percentage PKG activity in the 30 presence of the putative inhibitors relative to the activity in the absence of inhibitor. Of the compounds tested, 10 µM compound 8H (NOP479435) inhibited almost 100 percent of PKG activity. This activity is comparable to the inhibition of PKG by Rp-8-pCPT-cGMPS, which is the most widely used commercially available non-peptide inhibitor. Compound 8J (NOP952668) showed weaker inhibition. The ability of compound 8H (NOP479435) to decrease PKG 1α activity was assessed by assaying PKG activity towards BPDEtide in the absence or presence of various concentrations of the compound. FIG. 11 shows the average values of duplicate experiments, plotted as the percentage of PKG activity in the absence of inhibitor. The IC₅₀ value calculated for compound 8H is 2 μ M at 30 μ M ATP. FIG. 7A shows compound 8H (NOP47935) docked to PKG; FIG. 7B shows balanol in the corresponding site, illustrating the sequence differences between PKG α and PKA/PKB/PKC. #### 9. EXAMPLE # Comparison of Selectivity of Compound Derivatives Compounds including compound 6, were tested to determine whether they selectively inhibit PKG according to the methods described above. Compounds 1 and 2, as known in the art (Lai et al. 1997), at high concentrations (5-10 times higher than comparative tests described below) demonstrate the ability to inhibit PKC and PKA. These compounds, along with compounds 6 and 7 (diagrammed below) were compared for their ability to inhibit PKG and PKA. See Table 1. 7 nM 4-33 nM (compound 22, Lai et al. TABLE 1 #### TABLE 1-continued | Compound | PKG
activity
(IC50) | PKA activity (IC50) | |--|---------------------------|---------------------| | 6
H ₃ CO
F
O
N
N
N
O
O
N | 40 nM | 950 nM | | $\begin{array}{cccccccccccccccccccccccccccccccccccc$ | 40 nM | 38 nM | The data clearly show that Compound 6 was more selective than compound 7 and compounds 1 and 2 with respect to 35 PKG. Compound 6 had an IC50 value that was about 20 times higher to inhibit PKA, whereas compound 7 had approximately the same IC50. Compounds 1 and 2 only exhibit a 3 fold difference. Additional compounds (Series A and Series B compounds, including compounds 6 and 7 discussed above) were tested and their inhibitory activity measured. The structures of Series A and B compounds are summarized in FIGS. **20**A and **20**B. The inhibitory activity results of these compound is provided below in Table 2. TABLE 2 SERIES A | Compounds (at 10 μM) screened for ability to inhibit PKG at 30 μM ATP | | | | | | | | | |---|--------------------|--|--|--|--|--|--|--| | Identity Number | Activity | | | | | | | | | 1 | ca. 37% inhibition | | | | | | | | | 2 | no inhibition | | | | | | | | | 3 | no inhibition | | | | | | | | | 4 | ca. 10% inhibition | | | | | | | | | 5 | no inhibition | | | | | | | | | 6 | ca. 30% inhibition | | | | | | | | | 7 | no inhibition | | | | | | | | | 8 | no inhibition | | | | | | | | | 9 | no inhibition | | | | | | | | | 10 | no inhibition | | | | | | | | | 11 | no inhibition | | | | | | | | | 12 | no inhibition | | | | | | | | | 13 | no inhibition | | | | | | | | | 14 | no inhibition | | | | | | | | | | | | | | | | | | TABLE 2-continued | | # - Former Number | Activity | |---|-------------------|--| |) | 1 - (NOP0317106) | IC50 = 7-8 nM (from literature: 30 nM PKA) | | | 2 - (NOP0403206) | IC50 = 7 nM (from literature: 4-33 for PKC isoforms; 70 for PKA) | | | 3 - (NOP-0403306) | 2 isomers - pM-μM | | | 4 - (NOP-0413406) | $IC50 = 8 \mu M$ | | | 5 - (NOP-0413506) | $IC50 = >10 \mu\text{M}$ | | | 6 - (NOP-0414606) | IC50 = 40 nM vrs PKG, 950 nM vrs PKA | | | 7 - (NOP-0414706) | IC50 = 40 nM vrs PKG, 38 nM vrs PKA | | | 8 - (NOP-4/14806) | $IC50 = >10 \mu\text{M}$ | | | 9 - | no inhibition | | | 10 - | ≥5 µM | | | 11 - | no inhibition | | | 12 - | no inhibition | | | 13 - | no inhibition | | | 14 - | ≥10 µM | | | 15 - | | | | 16 - | | | | 17 - | | The results of the screening tests demonstrate how changing substituents affect the inhibitory action of the compounds. The conclusions are summarized below. - (1) The substitution of the 6-membered ring (B) in balanol for a 5-membered ring (compound 2) reduces inhibition of PKG 5-fold, but that to other kinases by much more. - (2) Changing the 5-membered ring in compound 1 to a ring containing N, in compound 2, further reduces inhibition of PKA relative PKG. - 65 (3) In Table 1, Compound 7 as compared to compound 2, where the F in the D ring is substituted for HOOC at 14" and the addition of H₃CO at 13" and removal of both OH groups from ring C reduces inhibition of PKG and reduces selectivity. However this change is not due to changes in ring D but likely due to removal of the OH moieties. (4) In Table 1, Compound 6 demonstrates superior inhibition of PKG relative to PKA. This may be attributed to the N group in the ring (as compared with compound 4) and the presence of the —O—O— (as compared with compound 5). These results showed dramatic modifications of linkage between rings C and D destroyed activity (as evidenced by series A). Altering ring A eliminated (e.g., derivative 13) or ¹⁰ markedly reduced (e.g., derivative 14) inhibition. Modifying the linkage between rings A and B generally (derivatives 11 and 12), but not always (derivative 10) eliminated inhibition. Lastly, separate isomers of compound 3 were identified. Derivative compound 6 selective inhibition showed promising results. Additional modifications would include: - a) adding OH groups at positions 4" and 6" in ring C to lower the IC50 toward PKG back to the 7-8 nM range; - b) altering substituents at the 10" position in ring D; and - c) creating an amide linkage between rings B and C for $\,^{20}$ stability. #### 10. EXAMPLE # Determining Linkages in PKG Inhibitor Compound The design of alternative linkers to the established azepane, cyclopentane, and pyrrolidine rings for connecting the diarylketone of balanol analogues to the hinge-binding motif 30 was studied in Compound 6 (Table 1). Compound 6 was analyzed for alternative linkers by looking at the structures and their relative rankings (1 to >157) at PKG and PKA with both phenol and indazole as the hinge-binding group (See FIGS. 14 and 15A-15L). In FIG. 14, lower numbers indicate 35 better predicted binding at PKG and PKA, or more preference for PKG over PKA (PKG vs. PKA rank). However, neither the range of relative scores nor the receptor structure suggests large differences in selectivity can be obtained by varying the linker. The data demonstrate that indazole as a hinge-binding motif continues to score better on average than phenol by a couple of kcal/mol (50-fold) for equivalent structures, although there's a range because the position of the linker with respect to charged residues E127 and D184 is sensitive to 45 the size of the aromatic. Lower numbers in the final column indicate preference for indazole and higher numbers a preference for phenol. It is apparent that the pyrrolidine linker of Compound 6 is already highly optimized for the receptor, and only a minority 50 of the linkers tested score as well or better than this structure. Though the main role of a linker is to put the rest of the pharmacophore elements at the right distance and in the right orientation, optionally making a salt bridge, doing so in an ideal manner has been difficult. The focus of this study was on amide, rather than ester, containing linkers, due to the known metabolism issue. The amide analogue of Compound 6 (and its indazole analogue) bind and scored similarly to the esters. 2-substituted piperazine derivatives (Z1-26) were also analyzed in this study. Specifically, Z24, Z14 and Z6 with phenol and Z14, Z15 and Z5 with indazole were found to be competitive with Compound 6, which would make them promising candidates. Some derivatives of aminocyclopropane (C1-C4) scored 65 fairly strongly and are comparable to Compound 6. Prolines did not appear to be worth pursuing at this stage. The inda- 34 zolyl L-proline Compound 13 is in the set, P10, and its score is mediocre. The other proline isomers reviewed were generally poor at PKG (though one D-proline P12 with indazole received a high score at PKA, as did urea P24 with phenol). The best scoring proline at PKG was the indazolyl P16, a positional isomer/analogue of Compound 11. Some of the 1,4-diazepane derivatives (D1-62, 7-membered ring with two nitrogens) scored very well with indazoles (D34,
D59, D24, D12, D39, D7) or phenols (D59, D22, D46, D27, D6) but they appear harder to make than the piperazines. Additionally, some aminopyridinium cations (A1-32) scored reasonably well, though the pKis of A1-4 and A7 are likely to be too low for the ring to be protonated. A8 with indazole and A12, A7 and A21 with phenol performed best. A variety of rings containing two nitrogens where both were functionalized as amides (X1-4, D21, D62, Z9, Z26) are predicted to be inactive. The method used was ensemble docking with XP4.0 using four input conformations, to three PKA structures and three PKG homology models from pdb codes 1bx6, 1sve & 1rek. The final rankings were based on the best strain-corrected glidescore, treating indazoles and phenols, PKG and PKA separately. #### 11. EXAMPLE ### Understanding SARs of Balanol Analogues The present Example provides a description of the initial understanding the SARs of balanol analogues aimed at determining whether the azepine portion of balanol can be replaced by simpler and more readily accessible cyclic arrays such as pyrrolidine and cyclopentane without significant loss of PKG inhibitory activity. The results of these efforts are shown in Table 2. Table 3 shows the PKG and PKA inhibition by balanol and its analogs with simple azepine replacement (IC_{50} in μ M). TABLE 3 | Compd | balanol | B-1 | B-2 | B-10 | B-29 | B-31 | |------------|------------------|---------------|---------------|------|------|------| | PKG
PKA | 0.0016
0.0039 | 0.007
0.03 | 0.007
0.07 | >5 | >10 | >10 | B-10 R_1HN NHR: TABLE 3-continued | Co | mpd | balanol | B-1 | B-2 | B-10 | B-29 | B-31 | |----------------|-------------------|-----------|----------|-----|------|------|------| | R_1 — N | | $N-R_2$ | | | | | | | R _I | B-29 | N_{R_2} | | | | | | | : | B-31 | | · O | OH | | | | | | | OH | <u>Ů</u> | | | | | | $R_1 = $ | \bigvee_{\circ} | | OH OH | | | | | | ξ | U | | OH | | | | | | $R_2 = $ | | | | | | | | The conformational flexible seven-membered azepine ring appeared to be replaceable, as can be seen from Table 3 in which Compound B-2 with a five-membered pyrrolidine ring was found to be almost as potent as Balanol itself against PKG. In contrast to the azepine nitrogen atom in Balanol, which has been shown to be significant for its activities, the pyrrolidine nitrogen atom seemed dispensable, at least for PKG, since Compound B-1 with a cyclopentane ring that is otherwise identical to Compound B-2 was equally active. Consistent with the report that stereochemistry around 35 azepine or its replacements is critical to bioactivities of Balanoids, all three analogues (Compounds B-10, B-29, B-31) with favorable ring sizes, but without a trans-vicinal amino alcohol substructure, lost activities. This substructure has been shown in computational modeling to guarantee a favor- 40 able spatial projection of the aromatic side chains R1 and R2. In summary, the SARs studies of the perhydroazepine moiety of balanol indicate that the azepine ring can be replaced by five-membered rings as long as the replacement is able to raise the two aromatic side chains in a stereochemically correct manner. The two five-membered ring analogs 1 and 2 are attractive not only for their impressive potency but also for their ease of preparation. For example, by using epoxide-opening reactions (FIG. 17C), it took only three steps to reach the required pyrrolidine ring from commercially available 50 materials. This compared very favorably to a seven-step synthesis of the corresponding azepine amino alcohol. As the five-membered ring system was much more easily accessible, they were generally used in preference to the azepane in later synthetic work. Although recent work has provided direct evidence that balanol retained activities in cellular assays, it is expected that some attenuation of the polar nature of the benzophenone moiety will be highly desirable to obtain compounds with the overall physical properties suitable for continued pharmaceutical development. More importantly, Koide et al. demonstrated that removing certain benzophenone functionality could lead to a marked differentiation in protein kinase selectivity. Considering its tedious chemical synthesis, simplification of benzophenone portion is also of practical interest. 65 Recently, Breitenlechner et al. reported potent balanol-like PKB inhibitors that bear a simplified benzophenone subunit with two hydroxyl groups removed from its internal benzene ring and the carboxylic acid functionality on the external benzene ring replaced by fluorine. Table 4 shows PKG and PKA inhibition by balanol analogs with simplified benzophenone subunits (IC_{50} in μM). TABLE 4 | | | IABLE 4 | | |----|------|---------|--------| | | Comp | PKG | PKA | | 10 | B-4 | 8 | | | | B-5 | >10 | | | | B-6 | 0.04 | 0.95 | | | B-7 | 0.04 | 0.04 | | | B-11 | >10 | | | | B-12 | >10 | | | 15 | B-21 | 0.2 | >10 | | | B-24 | >10 | | | | B-25 | >10 | | | | B-28 | >10 | | | | B-32 | >10 | | | | B-33 | >10 | | | 20 | B-40 | 0.8 | | | | B-43 | >10 | | | | B-44 | 0.0025 | 0.0031 | | | B-45 | 0.5 | 3.7 | | | | | | B-43, R' = CH₃(CH₂)₂—, X = Boc B-44, R' = H, X = H B-45, R' = CH₃(CH₂)₂—, X = H B-32, R' = CH₃OCH₂— B-33, R' = H B-4, R' = CH₃OCH₂— B-11, R' = CH₃OCH₂— B-12, R' = H $$R_1 - N$$ $N - R_2$ B-25, R' = CH_3OCH_2 -B-28, R' = H B-24 PKA PKG Comp Compared with balanol, this fluorinated benzophenone system is less polar and more synthetically straightforward, and therefore, is a good starting point for modification. Further encouraged by computational studies that it scores as well as balanol itself against PKG, a series of balanol analogues were made based on this benzophenone motif. As can be seen in the activity of Compound B-7, new benzophenone only led to a slight reduction of potency. Intriguingly, Compound B-6, the precursor of Compound B-7 with the MOMprotected hydroxyl group, retained PKG inhibitory activity but lost a substantial portion of its potency on PKA, and then, provided the first selective PKG inhibitor in this investigation. According to the X-ray crystallography studies from 30 Breitenlechner et al, the free hydroxyl group of the benzophenone formed a COO . . . HO hydrogen bond with the side chain of Glu91 in PKA. In addition, a variety of residues make van der Waals contacts with the benzophenone moiety. It is reasoned that the MOM side chain in Compound B-7 35 increases van der Waals contact that is enough to offset the loss of a hydrogen bond in its binding to PKG but not enough for PKA. Computational modeling on this particular site indicates that hydrophobic side chains will be favorable for selectivity. Therefore, the present invention sought to replace the 40 MOM side chain with propane, which, as in Compound B-21, resulted in a dramatic increase of specificity for PKG over PKA coupled with an acceptable reduction of potency. As shown by Compound B-40, increasing the size of side chains will further decrease compounds' potency. These results rein- 45 forced the notion that despite the high homology in the catalytic domains of AGC-family kinases, there is enough difference to allow for the development of potent and selective inhibitors acting in this region One compound with a planar benzophenone, Compound 50 B-24, was prepared to see if a more rigid conformation could lead to active compounds. This modification was found to be essentially devoid of activity. Interestingly, with the new benzophenone ring, the pyrrolidine nitrogen now becomes critical, as in Compound B-5 55 and Compound B-43, deleting N atom or masking with a protecting group resulted in a totally lost of activity. The published structure of a balanol-PKA complex revealed that the benzophenone fragment of balanol could correspond to the triphosphate region of ATP and interacted extensively 60 with the kinase glycine-rich loop, also called the triphosphate subsite. In the complex, the azepane ring occupied the catalytic loop or the ribose subsite in which the azepane N formed hydrogen bonds with the carbonyl oxygen atom of residue Glu170. It is speculated that the polar and nonpolar interac- 65 tions generated by the new benzophenone moiety couldn't make up for the loss of hydrogen bonds involving the pyrro38 lidine nitrogen atom. Since the previous SAR results are not completely applicable to the new benzophenone system, the modification of the azepine part was further investigated. All analogues with benzophenone attached to rings other than pyrrilidine showed poor activities and may well be another example of significance of positioning benzophenone properly regardless its modification. The presence of an ester functionality has prompted concern over the metabolic stability of the compound. There is evidence suggesting that replacing labile esters with amide linkage could increase compounds' plasma stability. Unfortunately, this replacement often resulted in substantial loss of potency in the case of PKC studies. To investigate its effect on PKG inhibitory activity, diamide compounds, Compounds B-44 and B-45 were prepared. Two compounds are even slightly more potent than their ester counterparts. It should be noted in considering these data that diamide compounds were made in optically pure form, with the same (1R,2R) configuration as is found in naturally occurring balanol. The natural balanol has been shown to be more potent than its unnatural enantiomer. Nevertheless, we were able to achieve plasma stability without losing potent inhibition. A key site on the benzophenone part was identified through which hydrophobic chains regulating compounds' affinity for PKG over other kinases can be introduced. However, substantial loss of activity was observed in most cases as a compensation for achieving sufficient selectivity. Since there was a need to improve potency through other part of balanol molecules, attention was given to the modification of the
4-hydroxybenzamido moiety. Table 5 shows PKG and PKA inhibition by balanol analogs with the replacements of hydroxybenzamido moiety (IC50 in μ M). TABLE 5 | Comp | PKG | PKA | |------|--------|-----| | B-13 | >10 | | | B-14 | >10 | | | B-22 | >10 | | | B-23 | >10 | | | B-26 | >10 | | | B-30 | 0.085 | | | B-35 | >10 | | | B-46 | 0.007 | 5 | | B-53 | 0.0025 | 1.2 | | B-54 | >10 | | B-26, R' = H B-30, X = O, R' = CH₃OCH₂---, R" = H B-35, X = NH, R' = CH_3OCH_2 —, R" = 4-F—Ph B-46, X = NH, R' = CH₃(CH₂)₂---, R" = H B-53, X = NH, $R' = CH_3(CH_2)_2$ —, R'' = Me As indicated by available crystal structures of ATP-PKA and balanol-PKA complexes, a planar moiety occupies the adenine subsite and PKA residues whose atoms participate in hydrogen bonds to balanol are the same as those that interact with ATP. Specifically, the carbonyl oxygen atom of Glu121 and the backbone nitrogen atom of Val123 form hydrogen bonds in both balanol-PKA and ATP-PKA complexes. In balanol-PKA complex, the single hydroxyl group of balanol's 4-hydroxybenzamido moiety serves as both H-bond 35 donor and acceptor, donating and accepting electrons to form hydrogen bonds with Glu121 and Val123, respectively; in the ATP-PKA complex, the purine ring N1 atom donates electrons to the Vall23 amide hydrogen atom while the purine ring N6 atom accepts electrons from the Glu121 backbone 40 carboyl oxygen atom. The H-bond to Val123 or homologue is thought to be nearly universal among protein kinase inhibitor complexes and is apparently critical for tight binding inhibitors. Replacing 4-hydroxybenzamido moiety with pyridine has been shown to be successful for potent PKB inhibitors and as revealed by following X-ray studies, pyridine could form a N... OCNH hydrogen bond to Val123 through its N atom. As shown by Compounds B-22, B-23, and B-26, this replacement was totally unsuccessful for PKG. Comparing with 4-hydroxybenzamido moiety of balanol or adenine moiety of ATP, pyridine lacks a H-bond donor, which may diminish its affinity to PKG. Aromatic heterocycles as adenine mimics, containing both H-bond donor and acceptor, frequently appear in kinase inhibitors and may be a 55 good replacement for 4-hydroxybenzamido moiety. Suggested by computational modeling, 4-hydroxybenzamido moiety was replaced with indazole. As can be seen in the activity of Compound B-30, this modification did not lead to an improvement although retained comparable potency 60 against PKG. Surprisingly, indazole replacement, as in Compound B-45, dramatically improved activities of diamide compounds. Stable diamide compounds are more desirable in terms of stability in vivo. Contradicting to computational prediction, adding hydrophobic groups on 3 position of indazole increased neither activity nor selectivity, as shown by balanol-50 and 55 in Table 4. 40 F is often used as a substitute for hydroxyl group in medicinal chemistry, however, replacing hydroxyl group with F, as in Compound B-54, resulted in loss of activity. In the screening of unrelated compounds including byproducts and intermediates generated during the synthesis, it was found that symmetrical diamide Compound B-48 showed moderate PKG inhibitory activity. This is surprising in light of previous SARs indicating that the benzophenone scaffold is crucial to bioactivities. Further modification yielded the most potent Compound B-50 in this series with an IC50 of 70 nm. This simple molecule showed no selectivity over PKA. Since high molecular weight is a concern, these simple motifs may provide a new ground for further medicinal chemistry efforts. Table 6 shows PKG and PKA inhibition by balanol analogs with new scaffolds (IC $_{50}$ in μ m). TABLE 6 | • | Comp | B-48 | B-49 | B-50 | B-51 | B-52 | | |-----|-------------|------|------|--------------|------|------|--| |) - | PKG
PK A | ~0.2 | ~1 | 0.07
0.07 | >10 | >10 | | $$\begin{array}{c|c} & H & H \\ & N & N \\$$ B-48, R = R₁ B-49, R = R₂(X = H) B-51, R = R₂(X = 4-F—Ph) B-52, $R = R_2(X = Me)$ $$R_2 = \begin{cases} & & & H \\ & & & N \end{cases}$$ J. M. Defauw et al. reported a class of acyclic balanol analogs that are highly potent and selective for PKC. As shown in FIG. 18, a series of compounds with a flexible ethylenediamine bridge was prepared in hope of generating new scaffolds for PKG. These compounds are generally inactive with an exception of Compounds B-41 and B-42, which showed moderate potency (data not shown). #### 12. EXAMPLE # Testing Compounds 6 and 46 Compounds 6 and 46 exhibited superior inhibitory activity toward PKG and selectivity toward PKA. The structures for compounds 6 and 46 are provided in FIG. 21. The IC50 of compound 6 with PKG and PKA is 40 nM and 950 nM, respectively; and the IC50 of compound 46 with PKG and PKA is 7.5 nM and 2 μ M, respectively. 41 Both compounds were further tested for their efficacy in reducing complete Freund's adjuvant (CFA)-induced thermal hyperalgesia in the hindpaws of rats. The hindpaws of rats were first tested for their response to a thermal probe as a baseline reference. Then the right hindpaw was injected with 5 CFA (100 ul). The injected site developed edema and redness. indicating an inflammatory reaction, within 12 hours, 24 hours later, the latency of both hindpaws withdraw to a thermal stimulus was determined, the injected paw of all of the rats showed a significantly more rapid withdrawal time in response to the thermal stimulus relative to the contralateral uninjected side. The rats were then given either compound 6 or 46 at different times after CFA injection via different routes as shown in the tables below. Each hindpaw was then tested for its response to a thermal stimulus on successive days. Tables 7 and 8 provide a summary of the data. TABLE 7 | Compound
6
Conc. | Number
of
animals ^(a) | Compound
administration
after
CFA injection | Route | Effectiveness* | |------------------------|--|--|------------------------------|----------------------------------| | 25 μΜ** | 1 | 24 hours | Intrathecal pump | >90% 6 days
later | | 0.25 μM** | 1 | 72 hours | Intrathecal
pump | >50%
recovery
10 days | | 82.5 μM** | 2 | 24 hours | Intrathecal single injection | No effect | | 3.3 nmol | 2 | 60 hours | Subcutaneous pump | >90%
recovery
5 days later | #### TABLE 8 | Compound
46
Conc. | Number
of
animals ^(a) | Compound
administration
after
CFA injection | Route | Effectiveness* | |-------------------------|--|--|-----------------------------------|----------------| | 0.25 mM** | 2 | 24 hours | Intrathecal single injection | No effect | | 0.5 nmol | 2 | 24 hours | Intra-peritoneal single injection | No effect | | 4 nmol | 2 | 24 hours | Subcutaneous pump | No effect | ⁽a) Equal number of control animals The single dose injection of compound 6 failed to reduce thermal hyperalgesia; this may be due a potential instability in the structure. These preliminary results suggest that compound 6 exhibits analgesic effects comparable to that achieved with the most potent commercially available inhibi- 55 tor of PKG (RP-G: Rp-8-pCPT-cGMPS). Animals exposed to compound 6 did not exhibit any adverse behavioral effects with regard to eating, sleeping, defecating, micturation, balance, exploring, or socialization. Modification of compound 6 to increase affinity and selectivity, and perhaps plasma 60 Bryan J (2004) Transdermal drug delivery may be a common half-life, as described above, will be important. In contrast, compound 46, at the doses tested, did not exhibit any analgesic effects and failed to alleviate CFA induced thermal hyperalgesia within the testing dosages and with different modes of delivery (intrathecally or subcutaneously, e.g., via single 65 dose injection and by osmotic pump for a continuos delivery). Two rats that received intrathecal compound 46 exhibited 42 signs of motor dysfunction after injection. For example, the animals had difficulty in changing from the supine to prone positions. They also exhibited ataxia. The effects lasted for at least 24 hours and disappeared after 3 days. #### 13. REFERENCES Abdulla F A, Smith P A (2001) Axotomy- and autotomyinduced changes in the excitability of rat dorsal root ganglion neurons. J Neurophysiol 85:630-643. Alberini C M, Ghirardi M, Metz R, Kandel E R (1994) C/EBP is an immediate-early gene required for the consolidation of long-term facilitation in Aplysia. Cell 76:1099-1114. Ambron R T, Walters E T (1996) Priming events and retrograde injury signals. A new perspective on the cellular and molecular biology of nerve regeneration. Mol Neurobiol 13:61-79. Ambron R T, Schmied R, Huang C C, Smedman M (1992) A signal sequence mediates the retrograde transport of proteins from the axon periphery to the cell body and then into the nucleus. J Neurosci 12:2813-2818. Ambron R T, Dulin M F, Zhang X P, Schmied R, Walters E T (1995) Axoplasm enriched in a protein mobilized by nerve injury induces memorylike alterations in Aplysia neurons. J Neurosci 15:3440-3446. Ambron R T, Zhang X P, Gunstream J D, Povelones M, Walters ET (1996) Intrinsic injury signals enhance growth, survival, and excitability of Aplysia neurons. J Neurosci 16:7469-7477. Antonov I, Antonova I, Kandel E R, Hawkins R D (2003) Activity-dependent presynaptic facilitation and hebbian LTP are both required and interact during classical conditioning in Aplysia. Neuron 37:135-147. 35 Bartsch D, Ghirardi M, Skehel P A, Karl K A, Herder S P, Chen M, Bailey C H, Kandel E R (1995) *Aplysia* CREB2 represses long-term facilitation: relief of repression converts transient facilitation into long-term functional and structural change. Cell 83:979-992. 40 Bedi S S, Salim A, Chen S, Glanzman D L (1998) Long-term effects of axotomy on excitability and growth of isolated Aplysia
sensory neurons in cell culture: potential role of cAMP. J Neurophysiol 79:1371-1383. Billy A J, Walters E T (1989) Long-term expansion and sensitization of mechanosensory receptive fields in Aplysia support an activity-dependent model of whole-cell sensory plasticity. J Neurosci 9:1254-1262. Bredt D S, Snyder S H (1990) Isolation of nitric oxide synthetase, a calmodulin-requiring enzyme. Proc Natl Acad Sci USA 87:682-685. Breitenlechner C B, Wegge, T, Berillon, L, Graul, K, Marzenell, K, Friebe, W, Thomas, U, Schumacher, R, Huber, R, Engh, R A, Masjost, B (2004) Structure-based optimization of novel azepane derivatives as PKB inhibitors 47:1375-1390. Brunet J F, Shapiro E, Foster S A, Kandel E R, Iino Y (1991) Identification of a peptide specific for Aplysia sensory neurons by PCR-based differential screening. Science 252: 856-859. technique in the future. Pharmaceutical J. 273:292-293. Byrne J H, Kandel E R (1996) Presynaptic facilitation revisited: state and time dependence. J Neurosci 16:425-435. Carhart, R. E.; Smith, D. H.; Venkataraghavan, R (1985). Atom Pairs as Molecular Features in Structure-Activity Studies: Definitions and Applications. J. Chem. Inf. Comput. Sci. 25: 64-73. ^{*}Effectiveness compares the differential latency (CFA injected paw-contralateral paw) between the control animals that received CFA injection and comparable vehicle that the compound was dissolved in. **Final concentration is calculated based on the assumption that there is 400 µl of cerebral nal fluid in the rat. (Neurotherapeutics: Emerging Strategies By Linda M. Pullan, Jitendra - Cha H, Shapiro P (2001) Tyrosine-phosphorylated extracellular signal regulated kinase associates with the Golgi complex during G2/M phase of the cell cycle: evidence for regulation of Golgi structure. J Cell Biol 153:1355-1367. - Chain D G, Casadio A, Schacher S, Hegde A N, Valbrun M, Yamamoto N, Goldberg A L, Bartsch D, Kandel E R, Schwartz J H (1999) Mechanisms for generating the autonomous cAMP-dependent protein kinase required for long-term facilitation in Aplysia. Neuron 22:147-156. - Chen Y, Devor M (1998) Ectopic mechanosensitivity in 10 injured sensory axons arises from the site of spontaneous electrogenesis. Eur J Pain 2:165-178. - Clatworthy A L, Grose E (1999) Immune-mediated alterations in nociceptive sensory function in Aplysia californica. J Exp Biol 202:623-630. - Clatworthy A L, Illich P A, Castro G A, Walters E T (1995) Role of peri-axonal inflammation in the development of thermal hyperalgesia and guarding behavior in a rat model of neuropathic pain. Neurosci Lett 184:5-8. - Crown E D, Ye Z, Johnson K M, X U G Y, AcAdoo D J, 20 Westlund K N, Hulsebosch C E (2005) Upregulation of the phosphorylated form of CREB in spinothalamic tract cells following spinal cord injury: relation to central neuropathic pain. Neurosci Lett 384:139-144. - Dagan D, Levitan I B (1981) Isolated identified Aplysia neu- 25 Halgren, T. A.; Murphy, R. B.; Friesner, R. A.; Beard, H. S.; rons in cell culture. J Neurosci 1:736-740. - Dale N, Schacher S, Kandel E R (1988) Long-term facilitation in Aplysia involves increase in transmitter release. Science 239:282-285. - cAMP response element-binding proteins by transcription factor decoys causes collateral elaboration of regenerating Aplysia motor neuron axons. Proc Natl Acad Sci USA 95:8339-8344. - DesGroseillers L, Auclair D, Wickham L, Maalouf M (1994) 35 Hanz S, Perlson E, Willis D, Zheng J Q, Massarwa R, Huerta A novel actin cDNA is expressed in the neurons of *Aplysia* californica. Biochim Biophys Acta 1217:322-324. - Farr M, Mathews J, Zhu DF, Ambron RT (1999) Inflammation causes a long-term hyperexcitability in the nociceptive sensory neurons of Aplysia. Learn Mem 6:331-340. - Farr M, Zhu DF, Povelones M, Valcich D, Ambron RT (2001) Direct interactions between immunocytes and neurons after axotomy in Aplysia. J Neurobiol 46:89-96. - Fiallos-Estrada C E, Kummer W, Mayer B, Bravo R, Zimmermann M, Herdegen T (1993) Long-lasting increase of 45 nitric oxide synthetase immunoreactivity, NADPH-diaphorase reaction and c-JUN co-expression in rat dorsal root ganglion neurons following sciatic nerve transection. Neurosci Lett 150:169-173. - cyclic nucleotidedependent protein kinases. Annu Rev Physiol 56:237-272. - Friesner, R. A.; Banks, J. L.; Murphy, R. B.; Halgren, T. A.; Klicic, J. J.; Mainz, D. T.; Repasky, M. P.; Knoll, E. H.; Shelley, M.; Perry, J. K.; Shaw, D. E.; Francis, P.; Shenkin, 55 P. S (2004). Glide: A New Approach for Rapid, Accurate Docking and Scoring. 1. Method and Assessment of Docking Accuracy. J. Med. Chem. 47: 1739-1749. - Ghirardi M, Braha O, Hochner B, Montarolo P G, Kandel E R, Dale N (1992) Roles of PKA and PKC in facilitation of 60 evoked and spontaneous transmitter release at depressed and nondepressed synapses in Aplysia sensory neurons. Neuron 9:479-489. - Glanzman D L, Kandel E R, Schacher S (1989) Identified target motor neuron regulates neurite outgrowth and synapse formation of Aplysia sensory neurons in vitro. Neuron 3:441-450. - Glass D B, Krebs E G (1982) Phosphorylation by guanosine 3':5'-monophosphate-dependent protein kinase of synthetic peptide analogs of a site phosphorylated in histone H2B. J Biol Chem 257:1196-1200. - Goldsmith BA, Abrams TW (1992) cAMP modulates multiple K⁺ currents, increasing spike duration and excitability in Aplysia sensory neurons. Proc Natl Acad Sci USA 89:11481-11485. - Gracely R H, Lynch S A, Bennett G J (1992) Painful neuropathy: altered central processing maintained dynamically by peripheral input. Pain 51:175-194. - Griffiths C, Wykes V, Bellamy T C, Garthwaite J. (2003) A new and simple method for delivering clamped nitric oxide concentrations in the physiological range: application to activation of guanylyl cyclase-coupled nitric oxide receptors. Mol Pharmacol. 64(6):1349-56. - Gudi T, Lohmann S M, Pilz R B (1997) Regulation of gene expression by cyclic GMP-dependent protein kinase requires nuclear translocation of the kinase: identification of a nuclear localization signal. Mol Cell Biol 17:5244- - Gunstream J D, Castro G A, Walters E T (1995) Retrograde transport of plasticity signals in Aplysia sensory neurons following axonal injury. J Neurosci 15:439-448. - Frye, L. L.; Pollard, W. T.; Banks, J. L (2004). Glide: A New Approach for Rapid, Accurate Docking and Scoring. 2. Enrichment Factors in Database Screening. J. Med. Chem. 47:1750-1759. - Dash P K, Tian L M, Moore A N (1998) Sequestration of 30 Hall K U, Collins S P, Gamm D M, Massa E, DePaoli-Roach A A, Uhler M D (1999) Phosphorylation-dependent inhibition of protein phosphatase-1 by G-substrate. A Purkinje cell substrate of the cyclic GMP-dependent protein kinase. J Biol Chem 274:3485-3495. - J J, Koltzenburg M, Kohler M, van-Minnen J, Twiss J L, Fainzilber M (2003) Axoplasmic importins enable retrograde injury signaling in lesioned nerve. Neuron 40:1095- - 40 International Patent Application No. PCT/U S92/07124, Publication No. WO93/03730. - Jacobson, M. P.; Pincus, D. L.; Rapp, C. S.; Day, T. J. F.; Honig, B.; Shaw, D. E.; Friesner, R. A (2004). A Hierarchical Approach to All-Atom Protein Loop Prediction. Proteins 55: 351-357. - Ji R R, Woolf C J (2001) Neuronal plasticity and signal transduction in nociceptive neurons: implications for the initiation and maintenance of pathological pain. Neurobiol Dis 8:1-10. - Francis S H, Corbin J D (1994) Structure and function of 50 Johanson S O, Crouch M F, Hendry I A (1995) Retrograde axonal transport of signal transduction proteins in rat sciatic nerve. Brain Res 690:55-63. - Karin M (1994) Signal transduction from the cell surface to the nucleus through the phosphorylation of transcription factors. Curr Opin Cell Biol 6:415-424. - Kim Y I, Na H S, Kim S H, Han H C, Yoon Y W, Sung B, Nam H J, Shin S L, Hong S K (1998) Cell type-specific changes of the membrane properties of peripherally-axotomized dorsal root ganglion neurons in a rat model of neuropathic pain. Neuroscience 86:301-309. - Koide K, Bunnage M, Paloma L, Kanter J, Taylor S, Brunton L, and Nicolaou K (1995) Molecular design and biological activity of potent and selective protein kinase inhibitors related to balanol. Chem and Bio 2(9):601-608. - 65 Lai Y S, Mendoza J S, Jagdmann G E, Menaldino D S, Biggers C K, Heerding J M, Wilson J W, Hall S E, Jiang J B, Janzen W P, Ballas L M (1997) Synthesis and protein - kinase C inhibitory activities of balanol analogs with replacement of the perhydroazepine moiety. J. Med. Chem - LaMotte R H, Shain C N, Simone D A, Tsai E F P (1991) Neurogenic hyperalgesia: psychophysical studies of 5 underlying mechanisms. J Neurophysiol 66:190-211. - Lee J H, Orice R H, Williams F G, Mayer B, Beitz A J (1993) Nitric oxide synthase is found in some spinothalamic neurons and in neuronal processes that appose spinal neurons that express Fos induced by noxious stimulation. Brain Res 10 608:324-333. - Lewin M R, Walters E T (1999) Cyclic GMP pathway is critical for inducing long-term sensitization of nociceptive sensory neurons. Nat Neurosci 2:18-23. Liao X, Gunstream JD, - Lewin M R, Ambron R T, Walters E T (1999) Activation of protein kinase A contributes to the expression but not the induction of long-term hyperexcitability caused by axotomy of Aplysia sensory neurons. J Neurosci 19:1247-1256. - Lin H, Bao J, Sung Y J, Walters E T, Ambron R T (2003) Rapid electrical and delayed molecular signals regulate the serum response element after nerve injury: convergence of injury and learning signals. J Neurobiol 57:204-220. - type-dependent and is enhanced by dextran sulfate. J Biol Chem 277:30208-30218. - Marais R, Wynne J, Treisman R (1993) The SRF accessory protein Elk-1 contains a growth factor-regulated transcriptional activation domain. Cell 73:381-393. - Martin K C, Michael D, Rose J C, Barad M, Casadio A, Zhu H, Kandel E R (1997) MAP kinase translocates into the nucleus of the presynaptic cell and is required for longterm facilitation in Aplysia.
Neuron 18:899-912. - Michael D, Martin K C, Seger R, Ning M M, Baston R, 35 Smolenski A, Bachmann C, Reinhard K, Honig-Liedl P, Jar-Kandel E R (1998) Repeated pulses of serotonin required for long-term facilitation activate mitogen-activated protein kinase in sensory neurons of Aplysia. Proc Natl Acad Sci USA 95:1864-1869. - Mo E, Amin H, Bianco I H, Garthwaite J. (2004) Kinetics of 40 a cellular nitric oxide/cGMP/phosphodiesterase-5 pathway. J Biol Chem. 279(25):26149-58. - Millan M J (1999) The induction of pain: an integrative review. Prog Neurobiol 57:1-164. - Monfort P, Munoz M D, Kosenko E, Felipo V (2002) Long- 45 term potentiation in hippocampus involves sequential activation of soluble guanylate cyclase, cGMP-dependent protein kinase, and cGMP-degrading phosphodiesterase. J Neurosci 22:10116-10122. - Moroz L L, Chen D, Gillette M U, Gillette R (1996) Nitric 50 oxide synthase activity in the molluscan CNS. J Neurochem 66:873-876. - Muller U, Carew T J (1998) Serotonin induces temporally and mechanistically distinct phases of persistent PKA activity in Aplysia sensory neurons. Neuron 21:1423-1434. - Palecek J, Paleckova V, Willis W D (2003) Fos expression in spinothalamic and postsynaptic dorsal column neurons following noxious visceral and cutaneous stimuli. Pain 104:249-257. - Park S Y, Choi J Y, Kim R U, Lee Y S, Cho H J, Kim D S 60 (2003) Downregulation of voltage-gated potassium channel α gene expression by axotomy and neurotrophins in rat dorsal root ganglia. Mol Cells 16:256-259. - Sarjeant J M, Lawrie A, Kinnear C, Yablonsky S, Leung W, Massaeli H, Prichett W, Veinrot JP, Rossart E, Rabinovitch 65 M (2003) Apolipoprotein D inhibits platelet derived growth factor BB-induced vascular proliferated [sic] by - preventing translocation of phosphorylated signal regulated kinase ½ to the nucleus. Arterioscler. Throm. Vasc. Biol. 23:2172-2177. - Pohler D, Butt E, Meissner J, Muller S, Lohse M, Walter U, Lohmann S M, Jarchau T (1995) Expression, purification, and characterization of the cGMP-dependent protein kinases I and II using the baculovirus system. FEBS Lett 374:419-425. - Schlossmann J, Feil R, Hofmann F (2003) Signaling through N O and cGMP-dependent protein kinases. Ann Med 35:21-27. - Schmied R, Ambron R T (1997) A nuclear localization signal targets proteins to the retrograde transport system, thereby evading uptake into organelles in Aplysia axons. J Neurobiol 33:151-160. - Schmied R, Huang C C, Zhang X P, Ambron D A, Ambron R T (1993) Endogenous axoplasmic proteins and proteins containing nuclear localization signal sequences use the retrograde axonal transport/nuclear import pathway in Aplysia neurons. J Neurosci 13:4064-4071. - Scholz K P, Byrne J H (1988) Intracellular injection of cAMP induces a longterm reduction of neuronal K+ currents. Science 240:1664-1666. - Mai et al. (2002) Efficiency of protein transduction is cell 25 Scott J D (1991) Cyclic nucleotide-dependent protein kinases. Pharmacol Ther 50:123-145. - Setyawan J, Koide K, Diller T C, Bunnage M E, Taylor S S, Nicolaou K C, Brunton L L (1999) Inhibition of protein kinases by balanol: specificity within the serine/threonine protein kinase subfamily. Mol Pharmacol. 56(2):370-6. - Smith A R, Visioli F, Hagen T M (2002) Vitamin C matters: increased oxidative stress in cultured human aortic endothelial cells without supplemental ascorbic acid. FASEB J 10.10964:L01-0825fje. - chau T, Hoschuetzky H, Walter U (1998) Analysis and regulation of vasodilatorstimulated phosphoprotein serine 239 phosphorylation in vitro and in intact cells using a phosphospecific monoclonal antibody. J Biol Chem 273: 20029-20035. - Study R E, Kral M G (1996) Spontaneous action potential activity in isolated dorsal root ganglion neurons from rats with a painful neuropathy. Pain 65:235-242. - Sung Y J, Ambron R T (2004) Pathways that elicit long-term changes in gene expression in nociceptive neurons following nerve injury: contributions to neuropathic pain. Neurol Res 26:195-203. Sung Y J, Hwang M C, Hwang Y W (1996) The dominant negative effects of H-Ras harboring a Gly to Ala mutation at position 60. J Biol Chem 271: 30537-30543. - Sung Y J, Conti J, Currie J R, Brown W T, Denman R B (2000) RNAs that interact with the fragile X syndrome RNA binding protein FMRP. Biochem Biophys Res Commun 275: 973-980. - 55 Sung Y J, Povelones M, Ambron R T (2001) RISK-1: a novel MAPK homologue in axoplasm that is activated and retrogradely transported after nerve injury. J Neurobiol 47:67-79. - Sung Y J, Dolzhanskaya N, Nolin S L, Brown T, Currie J R, Denman R B (2003) The fragile X mental retardation protein FMRP binds elongation factor 1A mRNA and negatively regulates its translation in vivo. J Biol Chem 278: 15669-15678. - Sung Y J and Ambron, R T (Mar. 22, 2004) Pathways that elicit long-term changes in gene expression in nociceptive neurons following nerve injury: contributions to neuropathic pain. Neurological Research 26:195-203. - Sung, Y J, Walters, E T and Ambron, R T (Aug. 25, 2004) A neuronal isoform of protein kinase G couples mitogenactivated protein kinase nuclear import to axotomy-induced long-term hyperexcitability in *Aplysia* sensory neurons. J. Neurosci. 24(34):7583-7595. - Sutton M A, Carew T J (2000) Parallel molecular pathways mediate expression of distinct forms of intermediate-term facilitation at tail sensory motor synapses in *Aplysia*. Neuron 26:219-231. - Ungless M A, Gasull X, Walters E T (2002) Long-term alteration of S-type potassium current and passive membrane properties in *Aplysia* sensory neurons following axotomy. J Neurophysiol 87:2408-2420. - U.S. Pat. No. 4,708,716 by Sibalis, D. Transdermal drug applicator. Filed Sep. 16, 1985 and issued Nov. 24, 1987. - U.S. Pat. No. 5,405,614, by D'Angelo; J P and Schur, H. Electronic transdermal drug delivery system. Filed Jan. 11, 1993 and issued Apr. 11, 1995. - U.S. Pat. No. 6,476,007 by Tao, Y and Johns, R A. Isoformspecific inhibition for treatment of pain and reduction of anesthetic threshold. Filed Dec. 8, 2000 and issued Nov. 5, 2002. - U.S. Pat. No. 5,432,198 by Jagdmann, G E. Vicinal-substituted carbocyclic compounds as therapeutic agents. Filed ²⁵ Aug. 18, 1994 and issued Jul. 11, 1995. - U.S. Pat. No. 5,583,221 by Hu, H, Jagdmann, G E, and Mendoza J S. Substituted fused and bridged bicyclic compounds as therapeutic agents. Filed Feb. 23, 1995 and issued Dec. 10, 1996. - U.S. Pat. No. 6,376,467 by Messing, R O and Levine, J D. Use of inhibitors of protein kinase C epsilon to treat pain. Filed Jul. 6, 1999 and issued Apr. 23, 2002. - U.S. Pat. No. 6,686,334 by Messing, R O and Levine J D. Use of inhibitors of protein kinase C epsilon to treat pain. Filed Jan. 4, 2002 and issued Feb. 3, 2004. - Urban M O and Gebhart G F (1999) Supraspinal contributions to hyperalgesia. Proc Natl Acad Sci USA 96:7687-7692. - Urban M O and Gebhart G F (1998) The glutamate synapse: a target in the pharmacological management of hyperalgesic pain states. Prog Brain Res 116:407-420. - Verge V M, Xu Z, Xu X J, Wiesenfeld-Hallin Z, Hokfelt T (1992) Marked increase in nitric oxide synthase mRNA in 45 rat dorsal root ganglia after peripheral axotomy: in situ hybridization and functional studies. Proc Natl Acad Sci USA 89:11617-11621. - Wall P D, Devor M (1983) Sensory afferent impulses originate from dorsal root ganglia as well as from the periphery 50 in normal and nerve injured rats. Pain 17:321-339. - Walters ET (1994) Injury-related behavior and neuronal plasticity: an evolutionary perspective on sensitization, hyperalgesia, and analgesia. Int Rev Neurobiol 36:325-427. - Walters E T, Byrne J H, Carew T J, Kandel E R (1983a) 55 Mechanoafferent neurons innervating tail of *Aplysia*. I. Response properties and synaptic connections. J Neurophysiol 50:1522-1542. - Walters E T, Byrne J H, Carew T J, Kandel E R (1983b) Mechanoafferent neurons innervating tail of *Aplysia*. II. 60 Modulation by sensitizing stimulation. J Neurophysiol 50:1543-1559. - Walters ET, Alizadeh H, Castro GA (1991) Similar neuronal alterations induced by axonal injury and learning in *Aplysia*. Science 253:797-799. - Walters E T, Bodnarova M, Billy A J, Dulin M F, Diaz-Rios M, Miller M W, Moroz L L (2004) Somatotopic organiza- - tion and functional properties of mechanosensory neurons expressing sensorin-A mRNA in *Aplysia californica*. J Comp Neurol 471:219-240. - Wang H, Sun H, Della Penna K, Benz R J, Xu J, Gerhold D L, Holder D J, Koblan K S (2002) - Chronic neuropathic pain is accompanied by global changes in gene expression and shares pathobiology with neurodegenerative diseases. Neuroscience 114:529-546. - Waxman S G, Kocsis J D, Black J A (1994) Type III sodium channel mRNA is expressed in embryonic but not adult spinal sensory neurons, and is reexpressed following axotomy. J Neurophysiol 72:466-470. - Wender et al. (2000) The design, synthesis, and evaluation of molecules that enable or enhance cellular uptake: peptoid molecular transporters. Proc Natl Acad Sci USA 97: 13003-13008 - Whitmarsh A J, Shore P, Sharrocks A D, Davis R J (1995) Integration of MAP kinase signal transduction pathways at the serum response element. Science 269:403-407. - Woolf C J (1983) Evidence for a central component of postinjury pain hypersensitivity. Nature 306:686-688. - Xu S, Robbins D, Frost J, Dang A, Lange-Carter C, Cobb M H (1995) MEKK1 phosphorylates MEK1 and MEK2 but does not cause activation of mitogenactivated protein kinase. Proc Natl Acad Sci USA 92:6808-6812. - Yang Z, Madinova A, Kozai T, Joch H, Aebi U, Luscher T F (2002) Felodipine inhibits nuclear translocation of p42/44 mitogen-activated protein kinase and human smooth muscle growth. Cardiovasc. Res. 53(1):227-231. - Yao Z, Dolginov Y, Hanoch T, Yung Y, Ridner G, Lando Z, Zharhary D, Seger R (2000) Detection of partially phosphorylated forms of ERK by monoclonal antibodies reveals spatial regulation of ERK activity by phosphatases. FEBS Lett 468:37-42. - Zaragoza C, Soria E,
Lopez E, Browning D, Balbin M, Lopez-Otin C, Lamas S (2002) Activation of the mitogen activated protein kinase extracellular signal-regulated kinase 1 and 2 by the nitric oxide-cGMP-cGMP dependent protein kinase axis regulates the expression of matrix metalloproteinase 13 in vascular endothelial cells. Mol Pharmacol 62:927-935. - Zhang H, Xie W, Xie Y (2005) Spinal cord injury triggers sensitization of wide dynamic range dorsal horn neurons in segments rostral to injury. Aug. 2, 2005 Brain Res, epub ahead of print. PMID 16083864. - O Zhang J M, Donnelly D F, Song X J, Lamotte R H (1997) Axotomy increases the excitability of dorsal root ganglion cells with unmyelinated axons. J Neurophysiol 78:2790-2794. - Zhang X, Verge V, Wiesenfeld-Hallin Z, Ju G, Bredt D, Synder S H, Hokfelt T (1993) Nitric oxide synthase-like immunoreactivity in lumbar dorsal root ganglia and spinal cord of rat and monkey and effect of peripheral axotomy. J Comp Neurol 335:563-575. - Zhou B, Zhang Z Y (2002) The activity of the extracellular signal-regulated kinase 2 is regulated by the differential phosphorylation in the activation loop. J. Biol Chem 277: 13889-13899. - Zimmermann M (2001) Pathobiology of neuropathic pain. Eur J Pharmacol 429:23-37. - Various publications are cited herein, the contents of which are hereby incorporated by reference in their entireties. SEQUENCE LISTING ``` <160> NUMBER OF SEQ ID NOS: 18 <210> SEQ ID NO 1 <211> LENGTH: 13 <212> TYPE: PRT <213 > ORGANISM: Artificial Sequence <220> FEATURE: <223 > OTHER INFORMATION: Synthetic peptide <400> SEQUENCE: 1 Tyr Gly Arg Lys Lys Arg Arg Gln Arg Arg Arg Pro Pro {\tt 1} <210> SEQ ID NO 2 <211> LENGTH: 9 <212> TYPE: PRT <213> ORGANISM: Artificial Sequence <220> FEATURE: <223 > OTHER INFORMATION: Synthetic peptide <400> SEQUENCE: 2 Arg Lys Lys Arg Arg Gln Arg Arg <210> SEQ ID NO 3 <211> LENGTH: 16 <212> TYPE: PRT <213> ORGANISM: Artificial Sequence <220> FEATURE: <223> OTHER INFORMATION: Synthetic peptide <400> SEQUENCE: 3 Arg Gln Ile Lys Ile Trp Phe Gln Asn Arg Arg Met Lys Trp Lys Lys <210> SEQ ID NO 4 <211> LENGTH: 6 <212> TYPE: PRT <213 > ORGANISM: Artificial Sequence <220> FEATURE: <223 > OTHER INFORMATION: Synthetic peptide <400> SEQUENCE: 4 Pro Lys Lys Lys Arg Lys <210> SEQ ID NO 5 <211> LENGTH: 10 <212> TYPE: PRT <213> ORGANISM: Artificial Sequence <220> FEATURE: <223 > OTHER INFORMATION: Synthetic peptide <400> SEOUENCE: 5 Cys Thr Pro Pro Lys Lys Lys Arg Lys Val 5 <210> SEQ ID NO 6 <211> LENGTH: 5 <212> TYPE: PRT <213> ORGANISM: Artificial Sequence <220> FEATURE: <223> OTHER INFORMATION: Synthetic peptide <400> SEQUENCE: 6 Lys Lys Lys Arg Lys ``` -continued ``` <210> SEQ ID NO 7 <211> LENGTH: 7 <212> TYPE: PRT <213> ORGANISM: Artificial Sequence <220> FEATURE: <223 > OTHER INFORMATION: Synthetic peptide <400> SEQUENCE: 7 Pro Pro Lys Lys Lys Arg Lys <210> SEQ ID NO 8 <211> LENGTH: 8 <212> TYPE: PRT <213 > ORGANISM: Artificial Sequence <220> FEATURE: <223 > OTHER INFORMATION: Synthetic peptide <400> SEQUENCE: 8 Thr Pro Pro Lys Lys Lys Arg Lys <210> SEQ ID NO 9 <211> LENGTH: 8 <212> TYPE: PRT <213> ORGANISM: Artificial Sequence <220> FEATURE: <223 > OTHER INFORMATION: Synthetic peptide <400> SEQUENCE: 9 Pro Lys Lys Lys Arg Lys Val <210> SEQ ID NO 10 <211> LENGTH: 13 <212> TYPE: PRT <213> ORGANISM: Artificial Sequence <220> FEATURE: <223 > OTHER INFORMATION: Synthetic peptide <400> SEQUENCE: 10 Arg Lys Ile Ser Ala Ser Glu Phe Asp Arg Pro Leu Arg <210> SEQ ID NO 11 <211> LENGTH: 733 <212> TYPE: PRT <213 > ORGANISM: Aplysia californica <400> SEQUENCE: 11 Met Gly Asn Gly Ala Ser Ser Asn Thr His Phe Thr Ile Asp Gly Glu Ser Met Asp Val His Lys Val Lys Ala Leu Val Pro Glu Leu Arg His Glu Leu Arg Arg Arg Asp Lys Ile Ile Glu Gln Tyr Asp Ser Gln Val 40 Arg Gln Lys Asp Glu Leu Leu Lys Glu Lys Glu Ala Glu Ile Ala Arg 55 Leu Lys Glu Glu Val His Lys Leu Lys Ser Val Leu Gln Leu Lys Val 70 Asp Thr Leu Lys Ala Gln Glu Ser Lys Pro Asp Leu Leu Ser Thr Ile 90 Asp Glu Asn Gln Ala Glu Pro Thr Ala Pro Arg Gly Pro Ala Lys Lys 100 105 ``` | Gln | Gly | Val
115 | Ser | Gly | Glu | Ser | Pro
120 | Ser | Ser | Lys | Thr | Leu
125 | Gly | Tyr | Val | |------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | Asp | Leu
130 | Thr | His | His | Glu | Lys
135 | Asp | Phe | Lys | Ser | Lys
140 | Gln | Leu | Ile | Lys | | Asp
145 | Ala | Ile | Leu | Ser | Asn
150 | Glu | Phe | Ile | Lys | Val
155 | Leu | Ala | Ala | Thr | Gln
160 | | Leu | Arg | Glu | Ile | Ile
165 | Asp | Cys | Met | Tyr | Glu
170 | Lys | Arg | Val | Pro | Lys
175 | Ala | | Cys | Tyr | Ile | Ile
180 | Lys | Gly | Gly | Glu | Arg
185 | Gly | Glu | His | Leu | Tyr
190 | Val | Cys | | Ala | Asp | Gly
195 | Leu | Leu | Glu | Val | His
200 | Lys | Glu | Asp | Lys | Arg
205 | Leu | Gly | Glu | | Ile | Lys
210 | Ser | Gly | Gly | Leu | Phe
215 | Gly | Glu | Leu | Ala | Ile
220 | Leu | Tyr | Asn | Cys | | Lys
225 | Arg | Thr | Ala | Ser | Val
230 | Lys | Ala | Val | Thr | His
235 | Thr | Thr | Leu | Trp | Val
240 | | Leu | Asp | Arg | Arg | Val
245 | Phe | Gln | Ala | Ile | Met
250 | Met | Lys | Thr | Gly | Leu
255 | Gln | | Arg | Arg | Glu | Glu
260 | Asn | Met | Ala | Phe | Leu
265 | Lys | Ser | Val | Pro | Leu
270 | Leu | Lys | | Asn | Leu | Pro
275 | Ser | Asp | Lys | Leu | Ala
280 | Lys | Met | Ser | Asp | Val
285 | Leu | Glu | Tyr | | Asp | Phe
290 | Phe | His | Glu | Asn | Glu
295 | Tyr | Ile | Ile | Arg | Glu
300 | Gly | Ala | Ala | Gly | | Asp
305 | Thr | Phe | Phe | Ile | Leu
310 | Asn | Lys | Gly | Glu | Val
315 | Lys | Val | Thr | Gln | Lys
320 | | Ile | Ala | Gly | His | Ala
325 | Glu | Pro | Lys | Glu | Val
330 | Arg | Arg | Leu | Lys | Arg
335 | Gly | | Asp | Tyr | Phe | Gly
340 | Glu | Lys | Ala | Leu | Leu
345 | Ser | Glu | Asp | Arg | Arg
350 | Thr | Ala | | Asn | Val | Ile
355 | Ala | Leu | Pro | Pro | Gly
360 | Val | Glu | Cys | Leu | Thr
365 | Val | Asp | Arg | | Glu | Ser
370 | Phe | Thr | Gln | Phe | Val
375 | Gly | Asp | Leu | Asn | Glu
380 | Leu | Arg | Asn | Lys | | Asp
385 | Tyr | Gly | Asp | Glu | Ala
390 | Arg | Gly | Ala | Glu | Arg
395 | Arg | Ser | Gly | Ser | Asp
400 | | Ser | Thr | Val | Ser | Pro
405 | Val | Ser | Glu | Arg | Pro
410 | Val | Ala | Lys | Glu | Phe
415 | Glu | | Asn | Сув | Ser | Leu
420 | Asp | Asp | Leu | Gln | Leu
425 | Val | Thr | Thr | Leu | Gly
430 | Met | Gly | | Gly | Phe | Gly
435 | Arg | Val | Glu | Leu | Val
440 | Gln | Leu | Ser | Lys | Glu
445 | Lys | Gly | Lys | | Thr | Phe
450 | Ala | Leu | ГЛа | CAa | Leu
455 | Lys | Lys | Lys | His | Ile
460 | Val | Glu | Thr | Arg | | Gln
465 | Gln | Glu | His | Ile | Tyr
470 | Ser | Glu | Lys | Lys | Ile
475 | Met | Met | Glu | Ala | Asp | | | Pro | Phe | Ile | Thr | Lys | Leu | His | Lys | Thr | | Arg | Asp | Arg | Lys
495 | | | Val | Tyr | Met | Leu
500 | | Glu | Val | Cys | Leu
505 | | Gly | Glu | Leu | Trp
510 | | Ile | | Leu | Arg | | | Gly | Asn | Phe | Asp | | Leu | Thr | Ala | | | Cha | Val | | | | 515 | | | | | 520 | | | | | 525 | | | | -continued | Ala Cys | | | | | | | | | | | | | | | |--|---|--|--|--|--|--|--|---|--|--|--|---|---|--| | 530 | Val | Leu | Glu | Ala | Phe
535 | Ser | Tyr | Leu | His | Ala
540 | ГÀа | Gly | Ile | Ile | | Tyr Arg
545 | Asp | Leu | Lys | Pro
550 | Glu | Asn | Leu | Leu | Leu
555 | Asp | Ala | Arg | Gly | Tyr
560 | | Val Lys | Leu | Val | Asp
565 | Phe | Gly | Phe | Ala | Lys
570 | Lys | Ile | Gly | Val | Gly
575 | Lys | | Lys Thr | Trp | Thr
580 | Phe | CAa | Gly | Thr | Pro
585 | Glu | Tyr | Val | Ala | Pro
590 | Glu | Ile | | Ile Leu | Asn
595 | Lys | Gly | His | Asp | His
600 | Ser | Ala | Asp | Tyr | Trp
605 | Ser | Leu | Gly | | Ile Leu
610 | Met | Tyr | Glu | Leu | Leu
615 | Asn | Gly | Thr | Pro | Pro
620 | Phe | Ser | Gly | Ser | | Asp Pro
625 | Met | Arg | Thr | Tyr
630 | Asn | Ile | Ile | Leu | Lys
635 | Gly | Ile | Asp | His | Ile
640 | | Glu Phe | Pro | ГÀа | Lys
645 | Ile | Ser | Arg | Ser | Ala
650 | His | Val | Leu | Ile | Lys
655 | Lys | | Leu Cys | Arg | Asp
660 | Asn | Pro | Met | Glu | Arg
665 | Leu | Gly | Tyr | Gly | Lys
670 | Asn | Gly | | Ile Ser | Asp
675 | Ile | Arg | Lys | Asn | 680 | Trp | Phe | Gln | Gly | Phe
685 | Asp | Trp | Asp | | Gly Leu
690 | Met | Asp | Leu | Thr | Leu
695 | Thr | Pro | Pro | Ile | Val
700 | Pro | ГÀа | Val | Lys | | Asn Pro
705 | Thr | Asp | Thr | Ser
710 | Asn | Phe | Asp | Ser | Tyr
715 | Pro | Arg | Asp | Met | Asp
720 | | Ile Ala | Ala | Asp | Glu
725 | Leu | Ser | Gly | Trp | Asp
730 | Ile | Asp | Phe | | | | | <210> SI | EQ II | ои с | 12 | | | | | | | | | | | | | <211> Ll
<212> T
<213> Ol | YPE: | 1: 76
PRT | 58 | soph: | ila m | melar | nogas | ster | | | | | | | | <212> T
<213> Ol | YPE
:
RGANI | H: 76
PRT
ISM: | 8
Dros | soph: | ila m | melar | nogas | ster | | | | | | | | <212> T | YPE :
RGAN:
EQUEI | H: 76
PRT
ISM:
NCE: | 58
Dros
12 | _ | | | | | Arg | Glu | Ala | Ile | Val
15 | Ser | | <212> T
<213> OI
<400> SI | YPE:
RGAN:
EQUEI
Ala | H: 76
PRT
ISM:
NCE:
Gly | Dros
12
Met
5 | Leu | Thr | Asp | Arg | Glu
10 | _ | | | | 15 | | | <212> T
<213> OI
<400> SI
Met Ala
1 | YPE:
RGANI
EQUEI
Ala
Thr | H: 76 PRT ISM: NCE: Gly Lys 20 | Dros
12
Met
5
Asp | Leu
Val | Thr
Gln | Asp
Ala | Arg
Leu
25 | Glu
10
Arg | Glu | Met | Val | Arg
30 | 15
Ser | Arg | | <212> T
<213> Ol
<400> Sl
Met Ala
1
Asn Leu | YPE:
RGANI
EQUEI
Ala
Thr
Glu
35 | H: 76 PRT ISM: NCE: Gly Lys 20 Leu | Dros 12 Met 5 Asp | Leu
Val
Lys | Thr
Gln
Leu | Asp
Ala
His
40 | Arg
Leu
25
Arg | Glu
10
Arg
Glu | Glu
Ile | Met
His | Val
Lys
45 | Arg
30
Leu | 15
Ser
Lys | Arg
Ser | | <212> T
<213> OI
<400> SI
Met Ala
1
Asn Leu
Glu Ser | YPE:
RGANI
EQUEN
Ala
Thr
Glu
35
Gln | H: 76 PRT ISM: NCE: Gly Lys 20 Leu Gln | Dros 12 Met 5 Asp Val | Leu
Val
Lys
Thr | Thr
Gln
Leu
Asn
55 | Asp
Ala
His
40
Asn | Arg Leu 25 Arg | Glu
10
Arg
Glu
Asn | Glu
Ile
Val | Met
His
Thr | Val
Lys
45
Arg | Arg
30
Leu
Asn | 15
Ser
Lys
Glu | Arg
Ser
Lys | | <pre><212> T <213> OI <400> SI Met Ala 1 Asn Leu Glu Ser Val Leu 50 Ala Lys</pre> | YPE:
RGANI
EQUEN
Ala
Thr
Glu
35
Gln | H: 76 PRT ISM: USE: Gly Lys 20 Leu Gln Lys | Dros 12 Met 5 Asp Val Thr | Leu
Val
Lys
Thr | Thr Gln Leu Asn 55 Ser | Asp
Ala
His
40
Asn
Leu | Arg Leu 25 Arg Leu Pro | Glu
10
Arg
Glu
Asn
Glu | Glu
Ile
Val
Gln
75 | Met
His
Thr
60
Cys | Val
Lys
45
Arg | Arg
30
Leu
Asn
Glu | Ser
Lys
Glu | Arg
Ser
Lys
Glu
80 | | <pre><212> T <213> OI <400> SI Met Ala 1 Asn Leu Glu Ser Val Leu 50 Ala Lys 65</pre> | YPE:
RGAN:
EQUE
Ala
Thr
Glu
35
Gln
Lys | H: 76 PRT ISM: ISM: UCE: Gly Lys 20 Leu Gln Lys | Dros 12 Met 5 Asp Val Thr Leu Asn 85 | Leu
Val
Lys
Thr
Tyr
70 | Thr Gln Leu Asn 55 Ser | Asp
Ala
His
40
Asn
Leu | Arg Leu 25 Arg Leu Pro | Glu
10
Arg
Glu
Asn
Glu
Ser
90 | Glu
Ile
Val
Gln
75
Ser | Met
His
Thr
60
Cys | Val
Lys
45
Arg
Gly | Arg
30
Leu
Asn
Glu
Met | Ser Lys Glu Gln Val | Arg
Ser
Lys
Glu
80
Leu | | <pre><212> T <213> OI <400> SI Met Ala 1 Asn Leu Glu Ser Val Leu 50 Ala Lys 65</pre> | YPE:
RGAN:
EQUET
Ala
Thr
Glu
35
Gln
Lys
Asn | H: 76 PRT ISM: NCE: Gly Lys 20 Leu Gln Lys Gln Pro 100 | Dros 12 Met 5 Asp Val Thr Leu Asn 85 Glu | Leu Val Lys Thr Tyr 70 Pro | Thr Gln Leu Asn 55 Ser His | Asp
Ala
His
40
Asn
Leu
Leu | Arg Leu 25 Arg Leu Pro Cys Glu 105 | Glu
10
Arg
Glu
Asn
Glu
Ser
90
Ala | Glu Ile Val Gln 75 Ser | Met
His
Thr
60
Cys | Val
Lys
45
Arg
Gly
Gly | Arg 30
Leu
Asn
Glu
Met | Ser
Lys
Glu
Gln
Val
95 | Arg
Ser
Lys
Glu
80
Leu | | <pre><212> T <213> OI <400> SI Met Ala 1 Asn Leu Glu Ser Val Leu 50 Ala Lys 65 Ser Arg Pro Thr</pre> | YPE:
RGAN:
EQUEN
Ala
Thr
Glu
35
Gln
Lys
Asn
Ser
Leu
115 | H: 76 PRT ISM: ISM: Gly Lys 20 Leu Gln Lys Gln Pro 100 Ala | Dros 12 Met 5 Asp Val Thr Leu Asn 85 Glu Ser | Leu Val Lys Thr Tyr 70 Pro | Thr Gln Leu Asn 55 Ser His | Asp Ala His 40 Asn Leu Leu Leu Ser 120 | Arg Leu 25 Arg Leu Pro Cys Glu 105 Ala | Glu 10 Arg Glu Asn Glu Ser 90 Ala | Glu Ile Val Gln 75 Ser Leu Pro | Met
His
Thr
60
Cys
Cys | Val
Lys
45
Arg
Gly
Gly
Leu
Gly
125 | Arg
30
Leu
Asn
Glu
Met
Gly
110 | 15
Ser
Lys
Glu
Gln
Val
95
Pro | Arg Ser Lys Glu 80 Leu Leu Ser | | <pre><212> T <213> OI <400> SI Met Ala 1 Asn Leu Glu Ser Val Leu 50 Ala Lys 65 Ser Arg Pro Thr Ser Pro Ala Asp</pre> | YPE: RGAN: EQUEN Ala Thr Glu 35 Gln Lys Asn Ser Leu 115 Glu | H: 76 PRT ISM: ISM: ISM: Gly Lys 20 Leu Gln Lys Gln Pro 1000 Ala | Dros 12 Met 5 Asp Val Thr Leu Asn 85 Glu Ser | Leu Val Lys Thr Tyr 70 Pro Phe | Thr Gln Leu Asn 55 Ser His Ala Ser Lys 135 | Asp Ala His 40 Asn Leu Leu Leu Ala | Arg Leu 25 Arg Leu Pro Cys Glu 105 Ala | Glu 10 Arg Glu Asn Glu Ser 90 Ala Ser | Glu Ile Val Gln 75 Ser Leu Pro | Met His Thr 60 Cys Ser Ser Ala | Val Lys 45 Arg Gly Gly Leu Gly 125 Ile | Arg 30 Leu Asn Glu Met Gly 110 Arg | 15 Ser Lys Glu Gln Val 95 Pro Thr | Arg Ser Lys Glu 80 Leu Leu Ser | | <pre><212> T <213> OI <400> SI Met Ala 1 Asn Leu Glu Ser Val Leu 50 Ala Lys 65 Ser Arg Pro Thr Ser Pro Ala Asp 130 Gly Val</pre> | YPE: RGAN: EQUET Ala Thr Glu 35 Gln Lys Asn Ser Leu 115 Glu Ser | H: 76 PRT ISM: ISM: Gly Lys 20 Leu Gln Lys Gln Pro 100 Ala Val | Dros 12 Met 5 Asp Val Thr Leu Asn 85 Glu Ser Arg | Leu Val Lys Thr Tyr 70 Phe Thr Ser 150 | Thr Gln Leu Asn 55 Ser His Ala Ser Lys 135 Cys | Asp Ala His 40 Asn Leu Leu Leu Ala Val | Arg Leu 25 Arg Leu Pro Cys Glu 105 Ala Met Gln | Glu 10 Arg Glu Asn Glu Ser 90 Ala Ser Pro | Glu Ile Val Gln 75 Ser Leu Pro Ala Met 155 | Met His Thr 60 Cys Ser Ser Ala 140 Gln | Val Lys 45 Arg Gly Leu Gly 125 Ile Gln | Arg 30 Leu Asn Glu Met Gly 110 Arg Lys Ser | 15
Ser
Lys
Glu
Gln
Val
95
Pro
Thr | Arg Ser Lys Glu 80 Leu Leu Ser Gln Ser 160 | -continued | Lys | Asp | Ala | Ile
180 | Met | Asp | Asn | Asp | Phe
185 | Leu | Lys | Asn | Ile | Asp
190 | Ala | Ser | |------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | Gln | Val | Arg
195 | Glu | Leu | Val | Asp | Ser
200 | Met | Tyr | Ser | ГÀа | Ser
205 | Ile | Ala | Ala | | Gly | Glu
210 | Phe | Val | Ile | Arg | Glu
215 | Gly | Glu | Val | Gly | Ala
220 | His | Leu | Tyr | Val | | Ser
225 | Ala | Ala | Gly | Glu | Phe
230 | Ala | Val | Met | Gln | His
235 | Gly | ГÀа | Val | Leu | Asp
240 | | ГÀз | Met | Gly | Ala | Gly
245 | Lys | Ala | Phe | Gly | Glu
250 | Leu | Ala | Ile | Leu | Tyr
255 | Asn | | CAa | Thr | Arg | Thr
260 | Ala | Ser | Ile | Arg | Val
265 | Leu | Ser | Glu | Ala | Ala
270 | Arg | Val | | Trp | Val | Leu
275 | Asp | Arg | Arg | Val | Phe
280 | Gln | Gln | Ile | Met | Met
285 | Cys | Thr | Gly | | Leu | Gln
290 | Arg | Ile | Glu | Asn | Ser
295 | Val | Asn | Phe | Leu | Arg
300 | Ser | Val | Pro | Leu | | Leu
305 | Met | Asn | Leu | Ser | Glu
310 | Glu | Leu | Leu | Ala | Lys
315 | Ile | Ala | Asp | Val | Leu
320 | | Glu | Leu | Glu | Phe | Tyr
325 | Ala | Ala | Gly | Thr | Tyr
330 | Ile | Ile | Arg | Gln | Gly
335 | Thr | | Ala | Gly | Asp | Ser
340 | Phe | Phe | Leu | Ile | Ser
345 | Gln | Gly | Asn | Val | Arg
350 | Val | Thr | | Gln | ГЛа | Leu
355 | Thr | Pro | Thr | Ser | Pro
360 | Glu | Glu | Thr | Glu | Leu
365 | Arg | Thr | Leu | | Ser | Arg
370 | Gly | Asp | Tyr | Phe | Gly
375 | Glu | Gln | Ala | Leu | Ile
380 | Asn | Glu | Asp | Lys | | Arg
385 | Thr | Ala | Asn | Ile | Ile
390 | Ala | Leu | Ser | Pro | Gly
395 | Val | Glu | Сув | Leu | Thr
400 | | Leu | Asp | Arg | Asp | Ser
405 | Phe | Lys | Arg | Leu | Ile
410 | Gly | Asp | Leu | Сув | Glu
415 | Leu | | ГÀв | Glu | Lys | Asp
420 | Tyr | Gly | Asp | Glu | Ser
425 | Arg | Lys | Leu | Ala | Met
430 | Lys | Gln | | Ala | Arg | Glu
435 | Ser | Cys | Gln | Asp | Glu
440 | Pro | Lys | Glu | Gln | Leu
445 | Gln | Gln | Glu | | Phe | Pro
450 | Asp | Leu | Lys | Leu | Thr
455 | Asp | Leu | Glu | Val | Val
460 | Ser | Thr | Leu | Gly | | Ile
465 | Gly | Gly | Phe | Gly | Arg
470 | Val | Glu | Leu | Val | Lys
475 | Ala | His | His | Gln | Asp
480 | | Arg | Val | Asp | Ile | Phe
485 | Ala | Leu | Lys | Сла | Leu
490 | Lys | ГÀз | Arg | His | Ile
495 | Val | | Asp | Thr | Lys | Gln
500 | Glu | Glu | His | Ile | Phe
505 | Ser | Glu | Arg | His | Ile
510 | Met | Leu | | Ser | Ser | Arg
515 | Ser | Pro | Phe | Ile | Cys
520 | Arg | Leu | Tyr | Arg | Thr
525 | Phe | Arg | Asp | | Glu | 530 | Tyr | Val | Tyr | Met | Leu
535 | Leu | Glu | Ala | Cys | Met
540 | Gly | Gly | Glu | Ile | | Trp
545 | Thr | Met | Leu | Arg | Asp
550 | Arg | Gly | Ser | Phe | Glu
555 | Asp | Asn | Ala | Ala | Gln
560 | | Phe | Ile | Ile | Gly | Сув
565 | Val | Leu | Gln | Ala | Phe
570 | Glu | Tyr | Leu | His | Ala
575 | Arg | | Gly | Ile | Ile | Tyr
580 | Arg | Asp | Leu | Lys | Pro
585 | Glu | Asn | Leu | Met | Leu
590 | Asp | Glu | | | | | | | | | | | | | | | | | | -continued Arg Gly Tyr Val Lys Ile Val Asp Phe Gly Phe Ala Lys Gln Ile Gly Thr Ser Ser Lys Thr Trp Thr Phe Cys Gly Thr Pro Glu Tyr Val Ala Pro Glu Ile Ile Leu Asn Lys Gly His Asp Arg Ala Val Asp Tyr Trp Ala Leu Gly Ile Leu Ile His Glu Leu Leu Asn Gly Thr Pro Pro Phe Ser Ala Pro Asp Pro Met Gln Thr Tyr Asn Leu Ile Leu Lys Gly Ile Asp Met Ile Ala Phe Pro Lys His Ile Ser Arg Trp Ala Val Gln Leu Ile Lys Arg Leu Cys Arg Asp Val Pro Ser Glu Arg Leu Gly Tyr Gln Thr Gly Gly Ile Gln Asp Ile Lys Lys His Lys Trp Phe Leu Gly Phe 705 710 715 720 Asp Trp Asp Gly Leu Ala Ser Gln Leu Leu Ile Pro Pro Phe Val Arg $725 \hspace{1.5cm} 730 \hspace{1.5cm} 735$ Pro Ile Ala His Pro Thr Asp Val Arg Tyr Phe Asp Arg Phe Pro Cys 740 $$ 745 $$ 750 Asp Leu Asn Glu Pro Pro Asp Glu Leu Ser Gly
Trp Asp Ala Asp Phe $755 \hspace{1cm} 760 \hspace{1cm} 765$ <210> SEO ID NO 13 <211> LENGTH: 671 <212> TYPE · PRT <213 > ORGANISM: Homo sapiens <400> SEQUENCE: 13 Met Ser Glu Leu Glu Glu Asp Phe Ala Lys Ile Leu Met Leu Lys Glu Glu Arg Ile Lys Glu Leu Glu Lys Arg Leu Ser Glu Lys Glu Glu Glu Ile Gln Glu Leu Lys Arg Lys Leu His Lys Cys Gln Ser Val Leu Pro Val Pro Ser Thr His Ile Gly Pro Arg Thr Thr Arg Ala Gln Gly Ile Ser Ala Glu Pro Gln Thr Tyr Arg Ser Phe His Asp Leu Arg Gln Ala Phe Arg Lys Phe Thr Lys Ser Glu Arg Ser Lys Asp Leu Ile Lys Glu Ala Ile Leu Asp Asn Asp Phe Met Lys Asn Leu Glu Leu Ser Gln Ile Gln Glu Ile Val Asp Cys Met Tyr Pro Val Glu Tyr Gly Lys Asp Ser 115 120 125 Cys Ile Ile Lys Glu Gly Asp Val Gly Ser Leu Val Tyr Val Met Glu Asp Gly Lys Val Glu Val Thr Lys Glu Gly Val Lys Leu Cys Thr Met Gly Pro Gly Lys Val Phe Gly Glu Leu Ala Ile Leu Tyr Asn Cys Thr Arg Thr Ala Thr Val Lys Thr Leu Val Asn Val Lys Leu Trp Ala Ile 185 Asp Arg Gln Cys Phe Gln Thr Ile Met Met Arg Thr Gly Leu Ile Lys 200 | Leu Pro Glu Glu Leu Ser Lys Leu Ala Asp Ser Lys Ala Asp Ser Ala Asp Ser Ala Asp Ser Ala | His | Thr
210 | Glu | Tyr | Met | Glu | Phe
215 | Leu | Lys | Ser | Val | Pro
220 | Thr | Phe | Gln | Ser | |--|-----|------------|-----|-----|-----|-----|------------|-----|-----|-----|-----|------------|-----|-----|-----|-----| | The Property of | | Pro | Glu | Glu | Ile | | Ser | Lys | Leu | Ala | - | Val | Leu | Glu | Glu | | | Ser Pro Ser Glu Asp Pro Val Pro Leu Arg Thr Leu Gly Lys Gly Asp Rro Ser | His | Tyr | Glu | Asn | | Glu | Tyr | Ile | Ile | | Gln | Gly | Ala | Arg | | Asp | | Try Pae Gly Glu Lys Ala Leu Gln Glu Asp | Thr | Phe | Phe | | Ile | Ser | Lys | Gly | | Val | Asn | Val | Thr | _ | Glu | Asp | | 290 1 295 300 Ser 320 Val 11e Ala Ala Glu Ala Val Thr Cys Leu Nal 31e 1le Asp | Ser | Pro | | Glu | Asp | Pro | Val | | Leu | Arg | Thr | Leu | _ | Lys | Gly | Asp | | 330 310 315 320 Phe Lys His Leu Ile 325 Gly Gly Leu Asp Asp Nal Ser Asn Lys 335 Tyr 335 Tyr 335 Glu Asp Ala Glu Ala 340 Lys Ala Lys 347 Glu Ala Glu Ala Glu Ala 340 Phe Phe 343 Ala Ala Phe Phe 355 Fur Lys Lys Leu Ser Asp Phe Ass Ile Ile Ile Lys Ser Glu Glu Ser 360 Fur Lys Asp Asp Asp Asp Asp Asp Asp Asp Asp As | Trp | | Gly | Glu | Lys | Ala | | Gln | Gly | Glu | Asp | | Arg | Thr | Ala | Asn | | Same | | Ile | Ala | Ala | Glu | | Val | Thr | Cha | Leu | | Ile | Asp | Arg | Asp | | | Signature Sign | Phe | ГЛа | His | Leu | | Gly | Gly | Leu | Asp | | Val | Ser | Asn | Lys | | Tyr | | 355 | Glu | Asp | Ala | | Ala | ГÀа | Ala | Lys | - | Glu | Ala | Glu | Ala | | Phe | Phe | | Lys Thr Phe Ala Met Lys 11e Leu Lys Arg His Ile Val Asp Thr Asp Ang Ang Leu Lys Ang Glu Ile Val Asp Ang Ang Ang Glu Lys Ang Ile Ile Val Ang Ang Ang Ile Tyr Ang Ile Lys Ang Ile Ile Ile Val Ang Leu Tyr Ang Ile Ile Val Ang Ile I | Ala | Asn | | Lys | Leu | Ser | Asp | | Asn | Ile | Ile | Asp | | Leu | Gly | Val | | 385 390 395 400 Arg Gln Gln His 11e Arg Ser Glu Lys Gln Ile Met Gln Ala His Ser Asp Phe Ile Val Arg Leu Tyr Arg Ile Lys Ang Glu Ala Cys Lys Ang Asp Ala Cys Lys Gly Gly Gly Lys Ang Phe Ile Ala Cys Lys Brow Ala Ala Cys Lys Brow Ala Ala Cys Lys Brow Ala Ala Cys Lys Ala Lys Ala Lys Ala Ala Ala Ala Ile Lys Ala | Gly | _ | Phe | Gly | Arg | Val | | Leu | Val | Gln | Leu | _ | Ser | Glu | Glu | Ser | | His Ser Asp Phe Jac Val Arg Leu Jac Tyr Arg Arg Thr Phe Jac Asp Asp Lys Tyr Leu Tyr Arg Thr Phe Jac Hys Asp Asp Arg Asp Lys Asp Intraction Thr Ang Asp Arg <td< td=""><td>_</td><td>Thr</td><td>Phe</td><td>Ala</td><td>Met</td><td>_</td><td>Ile</td><td>Leu</td><td>Lys</td><td>Lys</td><td>_</td><td>His</td><td>Ile</td><td>Val</td><td>Asp</td><td></td></td<> | _ | Thr | Phe | Ala | Met | _ | Ile | Leu | Lys | Lys | _ | His | Ile | Val | Asp | | | Tyr Leu Tyr Met Leu Met Glu Ala Cys Leu Gly Glu Trp Thr 11e Leu Arg Arg Gly Gly Arg Arg Arg Gly Arg | Arg | Gln | Gln | Glu | | Ile | Arg | Ser | Glu | _ | Gln | Ile | Met | Gln | _ | Ala | | 11e Leu Arg Arg Arg Arg Arg Arg Arg Gly Arg Arg Arg Arg Phe Arg | His | Ser | Asp | | Ile | Val | Arg | Leu | | Arg | Thr | Phe | ГÀа | | Ser | Lys | | 450 455 460 Thr Ala Cys Val Val Ala Glu Ala Phe Ala Tyr Leu His Ser Lys Gly Hae Ala Tyr Leu His Ser Lys Gly Hae Ala Tyr Arg Arg Arg Asp Leu Lys Pro Glu Asn Leu His Leu Asp His Arg Gly Aps Leu Asp His Arg Arg Arg Asp Leu Val Asp Phe Gly Phe Ala Lys Lys Lys Ile Gly Phe Gly 510 Tyr Ala Lys Lys Thr Thr Thr Phe Cys Gly Thr Pro Glu Tyr Solo Tyr Solo Tyr Solo Tyr Solo Tyr Tyr Solo Tyr Tyr Tyr Solo Tyr | Tyr | Leu | | Met | Leu | Met | Glu | | Cys | Leu | Gly | Gly | | Leu | Trp | Thr | | 465 470 475 480 Ile Tyr Arg Asp Leu Lys Pro Glu Asp Leu Leu Asp Arg Gly Tyr Ala Lys Leu Val Asp Phe Gly Fro Ala Lys Lys His Arg Pho Gly Fro Ala Lys Lys His Arg Pho Gly Fro Fro Glu Tyr Val Ala Pro Gly Fro Sul Fro Gly Fro Fro Fro Fro Gly Fro Fro Fro Fro Gly Fro | Ile | | Arg | Asp | Arg | Gly | | Phe | Glu | Asp | Ser | | Thr | Arg | Phe | Tyr | | Tyr Ala Lys Leu Soo Val Asp Phe Gly Soo Ala Lys Lys Lys Lys Lys Lys Phe Gly Phe Gly Soo Ala Lys Lys Lys Lys Phe Gly Phe Gly Soo Ala Lys Lys Lys Phe Gly Soo Tyr Phe Gly Soo Tyr Phe Glu Soo Asp Inc Phe Glu Soo Phe Asp Inc Phe Asp Inc Phe Asp Inc Phe Asp Asp Inc Asp Inc | | Ala | Cys | Val | Val | | Ala | Phe | Ala | Tyr | | His | Ser | Lys | Gly | | | Lys Lys Thr 515 Thr Phe Sys Cys Gly 525 Thr Pro Glu Tyr 525 Val Ala Pro Glu 525 Ala Pro Glu 525 Ala Pro Glu 525 Tyr S25 Ala Pro Glu 525 | Ile | Tyr | Arg | Asp | | Lys | Pro | Glu | Asn | | Ile | Leu | Asp | His | | Gly | | Sis | Tyr | Ala | Lys | | Val | Asp | Phe | Gly | | Ala | Lys | Lys | Ile | | Phe | Gly | | 530 535 540 Gly Ile Leu Met Tyr Glu Leu Leu Thr Gly Ser Pro Pro Pro Pro Ser Gly 560 Pro Asp Pro Met Lys Thr Tyr Asn Ile Ile Leu Arg Gly Ile Asp Met 575 Ile Glu Phe Pro Lys Lys Lys Ile Ala Lys Asn Ala Ala Asn Leu Ile Lys 580 Lys Leu Cys Arg Asp Asp Asn Pro Ser Glu Arg Leu Gly Asn Leu Lys Asn 605 | ГÀз | Lys | | Trp | Thr | Phe | Сув | - | Thr | Pro | Glu | Tyr | | Ala | Pro | Glu | | 545 550 555 560 Pro Asp Pro Met Lys 565 Tyr Asn Ile Ile Leu Arg Gly Ile S75 Asp Met 575 Ile Glu Phe S80 Lys Lys Lys Ile S85 Asp Ala Ala Ala Asn Leu Ile Lys S90 Lys Leu Cys Arg Asp Asp Asp Pro S95 Ser Glu Arg Leu Gly Asp Leu Lys 605 Asp | Ile | | Leu | Asn | Lys | Gly | | Asp | Ile | Ser | Ala | _ | Tyr | Trp | Ser | Leu | | The Glu Phe Pro Lys Lys Ile Ala Lys Asn Ala Ala Asn Leu Ile Lys 580 Ser Glu Arg Leu Gly Asn Leu Lys Asn Ser Good | | Ile | Leu | Met | Tyr | | Leu | Leu | Thr | Gly | | Pro | Pro | Phe | Ser | | | Lys Leu Cys Arg Asp Asn Pro Ser Glu Arg Leu Gly Asn Leu Lys Asn 595 600 605 | Pro | Asp | Pro | Met | - | Thr | Tyr | Asn | Ile | | Leu | Arg | Gly | Ile | _ | Met | | 595 600 605 | Ile | Glu | Phe | | Lys | Lys | Ile | Ala | - | Asn | Ala | Ala | Asn | | Ile | Lys | | Cly Val Lyg Agn Tlo Cln Lyg Hig Lyg Two Dho Cly Cly Di- 2 T | ГÀа | Leu | | Arg | Asp | Asn | Pro | | Glu | Arg | Leu | Gly | | Leu | Lys | Asn | | Gly Val Lys Asp Ile Gln Lys His Lys Trp Phe Glu Gly Phe Asn Trp 610 615 620 | Gly | | Lys | Asp | Ile | Gln | | His | Lys | Trp | Phe | | Gly | Phe | Asn | Trp | | -continue | |-----------| | | Glu Gly Leu Arg Lys Gly Thr Leu Thr Pro Pro Ile Ile Pro Ser Val 630 Ala Ser Pro Thr Asp Thr Ser Asn Phe Asp Ser Phe Pro Glu Asp Asn Asp Glu Pro Pro Pro Asp Asp Asn Ser Gly Trp Asp Ile Asp Phe <210> SEQ ID NO 14 <211> LENGTH: 686 <212> TYPE: PRT <213 > ORGANISM: Mus musculus <400> SEQUENCE: 14 Met Gly Thr Leu Arg Asp Leu Gln Tyr Ala Leu Gln Glu Lys Ile Glu Glu Leu Arg Gln Arg Asp Ala Leu Ile Asp Glu Leu Glu Leu Glu Leu 20 \$25\$Asp Gln Lys Asp Glu Leu Ile Gln Lys Leu Gln Asn Glu Leu Asp Lys Tyr Arg Ser Val Ile Arg Pro Ala Thr Gln Gln Ala Gln Lys Gln Ser 55 Ala Ser Thr Leu Gln Gly Glu Pro Arg Thr Lys Arg Gln Ala Ile Ser Ala Glu Pro Thr Ala Phe Asp Ile Gln Asp Leu Ser His Val Thr Leu Pro Phe Tyr Pro Lys Ser Pro Gln Ser Lys Asp Leu Ile Lys Glu Ala 105 Ile Leu Asp Asn Asp Phe Met Lys Asn Leu Glu Leu Ser Gln Ile Gln 120 Glu Ile
Val Asp Cys Met Tyr Pro Val Glu Tyr Gly Lys Asp Ser Cys 135 Ile Ile Lys Glu Gly Asp Val Gly Ser Leu Val Tyr Val Met Glu Asp Gly Lys Val Glu Val Thr Lys Glu Gly Val Lys Leu Cys Thr Met Gly 170 Pro Gly Lys Val Phe Gly Glu Leu Ala Ile Leu Tyr Asn Cys Thr Arg 185 Thr Ala Thr Val Lys Thr Leu Val Asn Val Lys Leu Trp Ala Ile Asp Arg Gln Cys Phe Gln Thr Ile Met Met Arg Thr Gly Leu Ile Lys His Thr Glu Tyr Met Glu Phe Leu Lys Ser Val Pro Thr Phe Gln Ser Leu Pro Asp Glu Ile Leu Ser Lys Leu Ala Asp Val Leu Glu Glu Thr His Tyr Glu Asn Gly Glu Tyr Ile Ile Arg Gln Gly Ala Arg Gly Asp Thr Phe Phe Ile Ile Ser Lys Gly Gln Val Asn Val Thr Arg Glu Asp Ser 280 Pro Ser Glu Asp Pro Val Phe Leu Arg Thr Leu Gly Lys Gly Asp Trp Phe Gly Glu Lys Ala Leu Gln Gly Glu Asp Val Arg Thr Ala Asn Val 310 315 Ile Ala Ala Glu Ala Val Thr Cys Leu Val Ile Asp Arg Asp Ser Phe 330 Lys His Leu Ile Gly Gly Leu Asp Asp Val Ser Asn Lys Ala Tyr Glu #### -continued Asp Ala Glu Ala Lys Ala Lys Tyr Glu Ala Glu Ala Ala Phe Phe Ala Asn Leu Lys Leu Ser Asp Phe Asn Ile Ile Asp Thr Leu Gly Val Gly Gly Phe Gly Arg Val Glu Leu Val Gln Leu Lys Ser Glu Glu Ser Lys Thr Phe Ala Met Lys Ile Leu Lys Lys Arg His Ile Val Asp Thr Arg Gln Gln Glu His Ile Arg Ser Glu Lys Gln Ile Met Gln Gly Ala His Ser Asp Phe Ile Val Arg Leu Tyr Arg Thr Phe Lys Asp Ser Lys Tyr Leu Tyr Met Leu Met Glu Ala Cys Leu Gly Gly Glu Leu Trp Thr Ile Leu Arg Asp Arg Gly Ser Phe Glu Asp Ser Thr Thr Arg Phe Tyr Thr Ala Cys Val Val Glu Ala Phe Ala Tyr Leu His Ser Lys Gly Ile Ile Tyr Arg Asp Leu Lys Pro Glu Asn Leu Ile Leu Asp His Arg Gly Tyr 505 Ala Lys Leu Val Asp Phe Gly Phe Ala Lys Lys Ile Gly Phe Gly Lys 520 Lys Thr Trp Thr Phe Cys Gly Thr Pro Glu Tyr Val Ala Pro Glu Ile Ile Leu Asn Lys Gly His Asp Ile Ser Ala Asp Tyr Trp Ser Leu Gly 550 555 Ile Leu Met Tyr Glu Leu Leu Thr Gly Ser Pro Pro Phe Ser Gly Pro 570 Asp Pro Met Lys Thr Tyr Asn Ile Ile Leu Arg Gly Ile Asp Met Ile Glu Phe Pro Lys Lys Ile Ala Lys Asn Ala Ala Asn Leu Ile Lys Lys Leu Cys Arg Asp Asn Pro Ser Glu Arg Leu Gly Asn Leu Lys Asn Gly 615 Val Lys Asp Ile Gln Lys His Lys Trp Phe Glu Gly Phe Asn Trp Glu Gly Leu Arg Lys Gly Thr Leu Thr Pro Pro Ile Ile Pro Ser Val Ala $_{645}$ Ser Pro Thr Asp Thr Ser Asn Phe Asp Ser Phe Pro Glu Asp Ser Asp Glu Pro Pro Pro Asp Asp Asn Ser Gly Trp Asp Ile Asp Phe <210> SEQ ID NO 15 <211> LENGTH: 742 <212> TYPE: PRT <213 > ORGANISM: Drosophila melanogaster <400> SEQUENCE: 15 Met Gln Ser Leu Arg Ile Ser Gly Cys Thr Pro Ser Gly Thr Gly Gly 10 Ser Ala Thr Pro Ser Pro Val Gly Leu Val Asp Pro Asn Phe Ile Val | -cont | inued | |-------|-------| | | | | _ | | | | | | | | | | | | | | | | |------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | Ser | Asn | Tyr
35 | Val | Ala | Ala | Ser | Pro
40 | Gln | Glu | Glu | Arg | Phe
45 | Ile | Gln | Ile | | Ile | Gln
50 | Ala | Lys | Glu | Leu | Lys
55 | Ile | Gln | Glu | Met | Gln
60 | Arg | Ala | Leu | Gln | | Phe
65 | Lys | Asp | Asn | Glu | Ile
70 | Ala | Glu | Leu | Lys | Ser
75 | His | Leu | Asp | Lys | Phe
80 | | Gln | Ser | Val | Phe | Pro
85 | Phe | Ser | Arg | Gly | Ser
90 | Ala | Ala | Gly | Cys | Ala
95 | Gly | | Thr | Gly | Gly | Ala
100 | Ser | Gly | Ser | Gly | Ala
105 | Gly | Gly | Ser | Gly | Gly
110 | Ser | Gly | | Pro | Gly | Thr
115 | Ala | Thr | Gly | Ala | Thr
120 | Arg | Lys | Ser | Gly | Gln
125 | Asn | Phe | Gln | | Arg | Gln
130 | Arg | Ala | Leu | Gly | Ile
135 | Ser | Ala | Glu | Pro | Gln
140 | Ser | Glu | Ser | Ser | | Leu
145 | Leu | Leu | Glu | His | Val
150 | Ser | Phe | Pro | Lys | Tyr
155 | Asp | ГÀа | Asp | Glu | Arg
160 | | Ser | Arg | Glu | Leu | Ile
165 | ГЛа | Ala | Ala | Ile | Leu
170 | Asp | Asn | Asp | Phe | Met
175 | Lys | | Asn | Leu | Asp | Leu
180 | Thr | Gln | Ile | Arg | Glu
185 | Ile | Val | Asp | CAa | Met
190 | Tyr | Pro | | Val | Lys | Tyr
195 | Pro | Ala | ГÀа | Asn | Leu
200 | Ile | Ile | Lys | Glu | Gly
205 | Asp | Val | Gly | | Ser | Ile
210 | Val | Tyr | Val | Met | Glu
215 | Asp | Gly | Arg | Val | Glu
220 | Val | Ser | Arg | Glu | | Gly
225 | Lys | Tyr | Leu | Ser | Thr
230 | Leu | Ser | Gly | Ala | Lys
235 | Val | Leu | Gly | Glu | Leu
240 | | Ala | Ile | Leu | Tyr | Asn
245 | Сув | Gln | Arg | Thr | Ala
250 | Thr | Ile | Thr | Ala | Ile
255 | Thr | | Glu | Сув | Asn | Leu
260 | Trp | Ala | Ile | Glu | Arg
265 | Gln | Сув | Phe | Gln | Thr
270 | Ile | Met | | Met | Arg | Thr
275 | Gly | Leu | Ile | Arg | Gln
280 | Ala | Glu | Tyr | Ser | Asp
285 | Phe | Leu | ГЛа | | Ser | Val
290 | Pro | Ile | Phe | Lys | Asp
295 | Leu | Ala | Glu | Asp | Thr
300 | Leu | Ile | Lys | Ile | | Ser
305 | Asp | Val | Leu | Glu | Glu
310 | Thr | His | Tyr | Gln | Arg
315 | Gly | Asp | His | Ile | Val
320 | | Arg | Gln | Gly | Ala | Arg
325 | Gly | Asp | Thr | Phe | Phe
330 | Ile | Ile | Ser | Lys | Gly
335 | Lys | | Val | Arg | Val | Thr
340 | Ile | Lys | Gln | Gln | Asp
345 | Arg | Gln | Glu | Glu | Lys
350 | Phe | Ile | | Arg | Met | Leu
355 | Gly | Lys | Gly | Asp | Phe
360 | Phe | Gly | Glu | Lys | Ala
365 | Leu | Gln | Gly | | Asp | Asp
370 | Leu | Arg | Thr | Ala | Asn
375 | Ile | Ile | Cys | Glu | Ser
380 | Ala | Asp | Gly | Val | | Ser
385 | Cys | Leu | Val | Ile | Asp
390 | Arg | Glu | Thr | Phe | Asn
395 | Gln | Leu | Ile | Ser | Asn
400 | | Leu | Asp | Glu | Ile | Lys
405 | His | Arg | Tyr | Asp | Asp
410 | Glu | Gly | Ala | Met | Glu
415 | Arg | | Arg | ГЛа | Ile | Asn
420 | Glu | Glu | Phe | Arg | Asp
425 | Ile | Asn | Leu | Thr | Asp
430 | Leu | Arg | | Val | Ile | Ala
435 | Thr | Leu | Gly | Val | Gly
440 | Gly | Phe | Gly | Arg | Val
445 | Glu | Leu | Val | | | | | | | | | | | | | | | | | | -continued Gln Thr Asn Gly Asp Ser Ser Arg Ser Phe Ala Leu Lys Gln Met Lys 455 Lys Ser Gln Ile Val Glu Thr Arg Gln Gln Gln His Ile Met Ser Glu Lys Glu Ile Met Gly Glu Ala Asn Cys Gln Phe Ile Val Lys Leu Phe Lys Thr Phe Lys Asp Lys Lys Tyr Leu Tyr Met Leu Met Glu Ser Cys Leu Gly Gly Glu Leu Trp Thr Ile Leu Arg Asp Lys Gly Asn Phe Asp Asp Ser Thr Thr Arg Phe Tyr Thr Ala Cys Val Val Glu Ala Phe Asp Tyr Leu His Ser Arg Asn Ile Ile Tyr Arg Asp Leu Lys Pro Glu Asn Leu Leu Leu Asn Glu Arg Gly Tyr Gly Lys Leu Val Asp Phe Gly Phe 565 570 575 Ala Lys Lys Leu Gln Thr Gly Arg Lys Thr Trp Thr Phe Cys Gly Thr $580 \hspace{1.5cm} 585 \hspace{1.5cm} 590 \hspace{1.5cm}$ Pro Glu Tyr Val Ala Pro Glu Val Ile Leu Asn Arg Gly His Asp Ile 600 Ser Ala Asp Tyr Trp Ser Leu Gly Val Leu Met Phe Glu Leu Leu Thr 615 Gly Thr Pro Pro Phe Thr Gly Ser Asp Pro Met Arg Thr Tyr Asn Ile 630 635 Ile Leu Lys Gly Ile Asp Ala Ile Glu Phe Pro Arg Asn Ile Thr Arg Asn Ala Ser Asn Leu Ile Lys Lys Leu Cys Arg Asp Asn Pro Ala Glu 665 Arg Leu Gly Tyr Gln Arg Gly Gly Ile Ser Glu Ile Gln Lys His Lys Trp Phe Asp Gly Phe Tyr Trp Trp Gly Leu Gln Asn Cys Thr Leu Glu Pro Pro Ile Lys Pro Ala Val Lys Ser Val Val Asp Thr Thr Asn Phe Asp Asp Tyr Pro Pro Asp Pro Glu Gly Pro Pro Pro Asp Asp Val Thr 730 Gly Trp Asp Lys Asp Phe 740 <210> SEQ ID NO 16 <211> LENGTH: 762 <212> TYPE: PRT <213 > ORGANISM: Homo sapiens <400> SEQUENCE: 16 Met Gly Asn Gly Ser Val Lys Pro Lys His Ser Lys His Pro Asp Gly His Ser Gly Asn Leu Thr Thr Asp Ala Leu Arg Asn Lys Val Thr Glu Leu Glu Arg Glu Leu Arg Arg Lys Asp Ala Glu Ile Gln Glu Arg Glu Tyr His Leu Lys Glu Leu Arg Glu Gln Leu Ser Lys Gln Thr Val Ala 55 Ile Ala Glu Leu Thr Glu Glu Leu Gln Asn Lys Cys Ile Gln Leu Asn # -continued | Lys | Leu | Gln | Asp | Val
85 | Val | His | Met | Gln | Gly
90 | Gly | Ser | Pro | Leu | Gln
95 | Ala | |------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | Ser | Pro | Asp | Lys
100 | Val | Pro | Leu | Glu | Val
105 | His | Arg | Lys | Thr | Ser
110 | Gly | Leu | | Val | Ser | Leu
115 | His | Ser | Arg | Arg | Gly
120 | Ala | Lys | Ala | Gly | Val
125 | Ser | Ala | Glu | | Pro | Thr
130 | Thr | Arg | Thr | Tyr | Asp
135 | Leu | Asn | Lys | Pro | Pro
140 | Glu | Phe | Ser | Phe | | Glu
145 | Lys | Ala | Arg | Val | Arg
150 | Lys | Asp | Ser | Ser | Glu
155 | Lys | Lys | Leu | Ile | Thr
160 | | Asp | Ala | Leu | Asn | Lys
165 | Asn | Gln | Phe | Leu | Lys
170 | Arg | Leu | Asp | Pro | Gln
175 | Gln | | Ile | Lys | Asp | Met
180 | Val | Glu | Cys | Met | Tyr
185 | Gly | Arg | Asn | Tyr | Gln
190 | Gln | Gly | | Ser | Tyr | Ile
195 | Ile | ГÀа | Gln | Gly | Glu
200 | Pro | Gly | Asn | His | Ile
205 | Phe | Val | Leu | | Ala | Glu
210 | Gly | Arg | Leu | Glu | Val
215 | Phe | Gln | Gly | Glu | Lуs
220 | Leu | Leu | Ser | Ser | | Ile
225 | Pro | Met | Trp | Thr | Thr
230 | Phe | Gly | Glu | Leu | Ala
235 | Ile | Leu | Tyr | Asn | Cys
240 | | Thr | Arg | Thr | Ala | Ser
245 | Val | Lys | Ala | Ile | Thr
250 | Asn | Val | Lys | Thr | Trp
255 | Ala | | Leu | Asp | Arg | Glu
260 | Val | Phe | Gln | Asn | Ile
265 | Met | Arg | Arg | Thr | Ala
270 | Gln | Ala | | Arg | Asp | Glu
275 | Gln | Tyr | Arg | Asn | Phe
280 | Leu | Arg | Ser | Val | Ser
285 | Leu | Leu | Lys | | Asn | Leu
290 | Pro | Glu | Asp | Lys | Leu
295 | Thr | Lys | Ile | Ile | Asp | СЛа | Leu | Glu | Val | | Glu
305 | Tyr | Tyr | Asp | Lys | Gly
310 | Asp | Tyr | Ile | Ile | Arg
315 | Glu | Gly | Glu | Glu | Gly
320 | | Ser | Thr | Phe | Phe | Ile
325 | Leu | Ala | Lys | Gly | 330
Lys | Val | Lys | Val | Thr | Gln
335 | Ser | | Thr | Glu | Gly | His
340 | Asp | Gln | Pro | Gln | Leu
345 | Ile | Lys | Thr | Leu | Gln
350 | Lys | Gly | | Glu | Tyr |
Phe
355 | Gly | Glu | Lys | Ala | Leu
360 | Ile | Ser | Asp | Asp | Val
365 | Arg | Ser | Ala | | Asn | Ile
370 | Ile | Ala | Glu | Glu | Asn
375 | Asp | Val | Ala | СЛа | Leu
380 | Val | Ile | Asp | Arg | | Glu
385 | Thr | Phe | Asn | Gln | Thr
390 | Val | Gly | Thr | Phe | Glu
395 | Glu | Leu | Gln | Lys | Tyr
400 | | Leu | Glu | Gly | Tyr | Val
405 | Ala | Asn | Leu | Asn | Arg
410 | Asp | Asp | Glu | Lys | Arg
415 | His | | Ala | Lys | Arg | Ser
420 | Met | Ser | Asn | Trp | Lys
425 | Leu | Ser | ГÀв | Ala | Leu
430 | Ser | Leu | | Glu | Met | Ile
435 | Gln | Leu | Lys | Glu | Lys
440 | Val | Ala | Arg | Phe | Ser
445 | Ser | Ser | Ser | | Pro | Phe
450 | Gln | Asn | Leu | Glu | Ile
455 | Ile | Ala | Thr | Leu | Gly
460 | Val | Gly | Gly | Phe | | Gly
465 | Arg | Val | Glu | Leu | Val
470 | Lys | Val | Lys | Asn | Glu
475 | Asn | Val | Ala | Phe | Ala
480 | | | Lys | Сла | Ile | Arg
485 | Lys | Lys | His | Ile | Val
490 | | Thr | Lys | Gln | Gln
495 | | | | | | | | | | | | 0 | | | | | | | # -continued | | | | | | | | | | | | | COII | CIII | aca | | |------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | His | Val | Tyr | Ser
500 | Glu | Lys | Arg | Ile | Leu
505 | Glu | Glu | Leu | Cys | Ser
510 | Pro | Phe | | Ile | Val | Lys
515 | Leu | Tyr | Arg | Thr | Phe
520 | Lys | Asp | Asn | Lys | Tyr
525 | Val | Tyr | Met | | Leu | Leu
530 | Glu | Ala | Cys | Leu | Gly
535 | Gly | Glu | Leu | Trp | Ser
540 | Ile | Leu | Arg | Asp | | Arg
545 | Gly | Ser | Phe | Asp | Glu
550 | Pro | Thr | Ser | Lys | Phe
555 | Cys | Val | Ala | Cys | Val
560 | | Thr | Glu | Ala | Phe | Asp
565 | Tyr | Leu | His | Arg | Leu
570 | Gly | Ile | Ile | Tyr | Arg
575 | Asp | | Leu | Lys | Pro | Glu
580 | Asn | Leu | Ile | Leu | Asp
585 | Ala | Glu | Gly | Tyr | Leu
590 | Lys | Leu | | Val | Asp | Phe
595 | Gly | Phe | Ala | Lys | Lys | Ile | Gly | Ser | Gly | Gln
605 | Lys | Thr | Trp | | Thr | Phe
610 | CÀa | Gly | Thr | Pro | Glu
615 | Tyr | Val | Ala | Pro | Glu
620 | Val | Ile | Leu | Asn | | Lys
625 | Gly | His | Asp | Phe | Ser
630 | Val | Asp | Phe | Trp | Ser
635 | Leu | Gly | Ile | Leu | Val
640 | | Tyr | Glu | Leu | Leu | Thr
645 | Gly | Asn | Pro | Pro | Phe
650 | Ser | Gly | Val | Asp | Gln
655 | Met | | Met | Thr | Tyr | Asn
660 | Leu | Ile | Leu | Lys | Gly
665 | Ile | Glu | Lys | Met | Asp
670 | Phe | Pro | | Arg | Lys | Ile
675 | Thr | Arg | Arg | Pro | Glu
680 | Asp | Leu | Ile | Arg | Arg
685 | Leu | Cys | Arg | | Gln | Asn
690 | Pro | Thr | Glu | Arg | Leu
695 | Gly | Asn | Leu | Lys | Asn
700 | Gly | Ile | Asn | Asp | | Ile
705 | Lys | Lys | His | Arg | Trp
710 | Leu | Asn | Gly | Phe | Asn
715 | Trp | Glu | Gly | Leu | Lys
720 | | Ala | Arg | Ser | Leu | Pro
725 | Ser | Pro | Leu | Gln | Arg
730 | Glu | Leu | Lys | Gly | Pro
735 | Ile | | Asp | His | Ser | Tyr
740 | Phe | Asp | Lys | Tyr | Pro
745 | Pro | Glu | Lys | Gly | Met
750 | Pro | Pro | | Asp | Glu | Leu
755 | Ser | Gly | Trp | Asp | Lys
760 | Asp | Phe | | | | | | | | <210 |)> SI | EQ II | o No | 17 | | | | | | | | | | | | | <211 | > LI | ENGTI | I: 76 | | | | | | | | | | | | | | <213 | 3 > OF | RGANI | SM: | Mus | mus | culus | 3 | | | | | | | | | | < 400 |)> SI | EQUE | ICE : | 17 | | | | | | | | | | | | | Met
1 | Gly | Asn | Gly | Ser
5 | Val | Lys | Pro | Lys | His
10 | Ala | ГÀа | His | Pro | Asp
15 | Gly | | His | Ser | Gly | Asn
20 | Leu | Ser | Asn | Glu | Ala
25 | Leu | Arg | Ser | Lys | Val
30 | Leu | Glu | | Leu | Glu | Arg
35 | Glu | Leu | Arg | Arg | Lys
40 | Asp | Ala | Glu | Leu | Gln
45 | Glu | Arg | Glu | | Tyr | His
50 | Leu | Lys | Glu | Leu | Arg
55 | Glu | Gln | Leu | Ala | Lys
60 | Gln | Thr | Val | Ala | | Ile
65 | Ala | Glu | Leu | Thr | Glu
70 | Glu | Leu | Gln | Ser | Lys
75 | Cys | Ile | Gln | Leu | Asn
80 | | Lys | Leu | Gln | Asp | Val
85 | Ile | His | Val | Gln | Gly
90 | Gly | Ser | Pro | Leu | Gln
95 | Ala | | Ser | Pro | Asp | Lys
100 | Val | Pro | Leu | Asp | Val
105 | His | Arg | Lys | Thr | Ser
110 | Gly | Leu | | | | | | | | | | | | | | | | | | | -continued | |------------| | | | Val | Ser | Leu
115 | His | Ser | Arg | Arg | Gly
120 | Ala | ГÀв | Ala | Gly | Val
125 | Ser | Ala | Glu | |------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | Pro | Thr
130 | Thr | Arg | Thr | Tyr | Asp
135 | Leu | Asn | Lys | Pro | Pro
140 | Glu | Phe | Ser | Phe | | Glu
145 | Lys | Ala | Arg | Val | Arg
150 | Lys | Asp | Ser | Ser | Glu
155 | Lys | Lys | Leu | Ile | Thr
160 | | Asp | Ala | Leu | Asn | Lys
165 | Asn | Gln | Phe | Leu | Lys
170 | Arg | Leu | Asp | Pro | Gln
175 | Gln | | Ile | Lys | Asp | Met
180 | Val | Glu | СЛа | Met | Tyr
185 | Gly | Glu | Lys | Leu | Ser
190 | Thr | Gly | | Ser | Tyr | Val
195 | Ile | Lys | Gln | Gly | Glu
200 | Pro | Gly | Asn | His | Ile
205 | Phe | Val | Leu | | Ala | Glu
210 | Gly | Arg | Leu | Glu | Val
215 | Phe | Gln | Gly | Glu | Lys
220 | Leu | Leu | Ser | Ser | | Ile
225 | Pro | Met | Trp | Thr | Thr
230 | Phe | Gly | Glu | Leu | Ala
235 | Ile | Leu | Tyr | Asn | Cys
240 | | Thr | Arg | Thr | Ala | Ser
245 | Val | Lys | Ala | Ile | Thr
250 | Asn | Val | Lys | Thr | Trp
255 | Ala | | Leu | Asp | Arg | Glu
260 | Val | Phe | Gln | Asn | Ile
265 | Met | Arg | Arg | Thr | Ala
270 | Gln | Ala | | Arg | Asp | Glu
275 | Glu | Tyr | Arg | Asn | Phe
280 | Leu | Arg | Ser | Val | Ser
285 | Leu | Leu | Lys | | Asn | Leu
290 | Pro | Glu | Asp | Lys | Leu
295 | Thr | Lys | Ile | Ile | Asp
300 | CAa | Leu | Glu | Val | | Glu
305 | Tyr | Tyr | Asp | Lys | Gly
310 | Asp | Tyr | Ile | Ile | Arg
315 | Glu | Gly | Glu | Glu | Gly
320 | | Ser | Thr | Phe | Phe | Ile
325 | Leu | Ala | Lys | Gly | Lys | Val | ГАЗ | Val | Thr | Gln
335 | Ser | | Thr | Glu | Gly | His
340 | Asp | Gln | Pro | Gln | Leu
345 | Ile | Lys | Thr | Leu | Gln
350 | Lys | Gly | | Glu | Tyr | Phe
355 | Gly | Glu | Lys | Ala | Leu
360 | Ile | Ser | Asp | Asp | Val
365 | Arg | Ser | Ala | | Asn | Ile
370 | Ile | Ala | Glu | Glu | Asn
375 | Asp | Val | Ala | Cys | Leu
380 | Val | Ile | Asp | Arg | | Glu
385 | Thr | Phe | Asn | Gln | Thr
390 | Val | Gly | Thr | Phe | Asp
395 | Glu | Leu | Gln | Lys | Tyr
400 | | Leu | Glu | Gly | Tyr | Val
405 | Ala | Thr | Leu | Asn | Arg
410 | Asp | Asp | Glu | Lys | Arg
415 | His | | Ala | Lys | Arg | Ser
420 | Met | Ser | Ser | Trp | Lys
425 | Leu | Ser | Lys | Ala | Leu
430 | Ser | Leu | | Glu | Met | Ile
435 | Gln | Leu | Lys | Glu | Lys
440 | Val | Ala | Arg | Phe | Ser
445 | Ser | Thr | Ser | | Pro | Phe
450 | Gln | Asn | Leu | Glu | Ile
455 | Ile | Ala | Thr | Leu | Gly
460 | Val | Gly | Gly | Phe | | Gly
465 | Arg | Val | Glu | Leu | Val
470 | Lys | Val | Lys | Asn | Glu
475 | Asn | Val | Ala | Phe | Ala
480 | | Met | Lys | Cys | Ile | Arg
485 | Lys | Lys | His | Ile | Val
490 | Asp | Thr | Lys | Gln | Gln
495 | Glu | | His | Val | Tyr | Ser
500 | Glu | Lys | Arg | Ile | Leu
505 | Glu | Glu | Leu | СЛа | Ser
510 | Pro | Phe | | Ile | Val | Lys
515 | Leu | Tyr | Arg | Thr | Phe
520 | | Asp | Asn | Lys | Tyr
525 | | Tyr | Met | | | | | | | | | | | | | | | | | | #### -continued Leu Leu Glu Ala Cys Leu Gly Gly Glu Leu Trp Ser Ile Leu Arg Asp 535 Arg Gly Ser Phe Asp Glu Pro Thr Ser Lys Phe Cys Val Ala Cys Val Thr Glu Ala Phe Asp Tyr Leu His Leu Leu Gly Ile Ile Tyr Arg Asp Leu Lys Pro Glu Asn Leu Ile Leu Asp Ala Asp Gly Tyr Leu Lys Leu Val Asp Phe Gly Phe Ala Lys Lys Ile Gly Ser Gly Gln Lys Thr Trp 595 600 605 Thr Phe Cys Gly Thr Pro Glu Tyr Val Ala Pro Glu Val Ile Leu Asn Lys Gly His Asp Phe Ser Val Asp Phe Trp Ser Leu Gly Ile Leu Val Tyr Glu Leu Leu Thr Gly Asn Pro Pro Phe Ser Gly Ile Asp Gln Met Arg Lys Ile Thr Arg Arg Pro Glu Asp Leu Ile Arg Arg Leu Cys Arg 680 Gln Asn Pro Thr Glu Arg Leu Gly Asn Leu Lys Asn Gly Ile Asn Asp 695 Ile Lys Lys His Arg Trp Leu Asn Gly Phe Asn Trp Glu Gly Leu Lys 705 710 715 720 Ala Arg Ser Leu Pro Ser Pro Leu Arg Arg Glu Leu Ser Gly Pro Ile Asp His Ser Tyr Phe Asp Lys Tyr Pro Pro Glu Lys Gly Val Pro Pro 745 Asp Glu Met Ser Gly Trp Asp Lys Asp Phe <210> SEQ ID NO 18 <211> LENGTH: 762 <212> TYPE: PRT <213> ORGANISM: Rattus norvegicus <400> SEQUENCE: 18 Met Gly Asn Gly Ser Val Lys Pro Lys His Ser Lys His Pro Asp Gly Gln Ser Gly Asn Leu Ser Asn Glu Ala Leu Arg Ser Lys Val Ala Glu Leu Glu Arg Glu Val Lys Arg Lys Asp Ala Glu Leu Gln Glu Arg Glu Tyr His Leu Lys Glu Leu Arg Glu Gln Leu Ala Lys Gln Thr Val Ala Ile Ala Glu Leu Thr Glu Glu Leu Gln Ser Lys Cys Ile Gln Leu Asn Lys Leu Gln Asp Val Ile His Val Gln Gly Gly Ser Pro Leu Gln Ala Ser Pro Asp Lys Val Pro Leu Asp Val His Arg Lys Thr Ser Gly Leu 105 Val Ser Leu His Ser Arg Arg Gly Ala Lys Ala Gly Val Ser Ala Glu 120 Pro Thr Ser Arg Thr Tyr Asp Leu Asn Lys Pro Pro Glu Phe Ser Phe 135 | _ | | | | | | | | | | | | | | | | |------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | Glu
145 | Lys | Ala | Arg | Val | Arg
150 | ГÀв | Asp | Ser | Ser | Glu
155 | ГÀа | ГÀа | Leu | Ile | Thr
160 | | Asp | Ala | Leu | Asn | Lys
165 | Asn | Gln | Phe | Leu | Lys
170 | Arg | Leu | Asp | Pro | Gln
175 | Gln | | Ile | Lys
 Asp | Met
180 | Val | Glu | CAa | Met | Tyr
185 | Gly | Arg | Asn | Tyr | Gln
190 | Gln | Gly | | Ser | Tyr | Ile
195 | Val | ràa | Gln | Gly | Glu
200 | Pro | Gly | Asn | His | Ile
205 | Phe | Val | Leu | | Ala | Glu
210 | Gly | Arg | Leu | Glu | Val
215 | Phe | Gln | Gly | Glu | Lys
220 | Leu | Leu | Ser | Ser | | Ile
225 | Pro | Met | Trp | Thr | Thr
230 | Phe | Gly | Glu | Leu | Ala
235 | Ile | Leu | Tyr | Asn | Cys
240 | | Thr | Arg | Thr | Ala | Ser
245 | Val | Lys | Ala | Ile | Thr
250 | Asn | Val | ГÀа | Thr | Trp
255 | Ala | | Leu | Asp | Arg | Glu
260 | Val | Phe | Gln | Asn | Ile
265 | Met | Arg | Arg | Thr | Ala
270 | Gln | Ala | | Arg | Asp | Glu
275 | Glu | Tyr | Arg | Asn | Phe
280 | Leu | Arg | Ser | Val | Ser
285 | Leu | Leu | Lys | | Asn | Leu
290 | Pro | Glu | Asp | ГÀа | Leu
295 | Thr | Lys | Ile | Ile | Asp
300 | Cys | Leu | Glu | Val | | Glu
305 | Tyr | Tyr | Asp | Lys | Gly
310 | Asp | Tyr | Ile | Ile | Arg
315 | Glu | Gly | Glu | Glu | Gly
320 | | Ser | Thr | Phe | Phe | Ile
325 | Leu | Ala | ГÀа | Gly | 330
Lys | Val | ГÀа | Val | Thr | Gln
335 | Ser | | Thr | Glu | Gly | His
340 | Asp | Gln | Pro | Gln | Leu
345 | Ile | Lys | Thr | Leu | Gln
350 | Lys | Gly | | Glu | Tyr | Phe
355 | Gly | Glu | Lys | Ala | Leu
360 | Ile | Ser | Asp | Asp | Val
365 | Arg | Ser | Ala | | Asn | Ile
370 | Ile | Ala | Glu | Glu | Asn
375 | Asp | Val | Ala | СЛа | Leu
380 | Val | Ile | Asp | Arg | | Glu
385 | Thr | Phe | Asn | Gln | Thr
390 | Val | Gly | Thr | Phe | Asp
395 | Glu | Leu | Gln | Lys | Tyr
400 | | Leu | Glu | Gly | Tyr | Val
405 | Ala | Thr | Leu | Asn | Arg
410 | Asp | Asp | Glu | Lys | Arg
415 | His | | Ala | ГЛа | Arg | Ser
420 | Met | Ser | Ser | Trp | Lys
425 | Leu | Ser | Lys | Ala | Leu
430 | Ser | Leu | | Glu | Met | Ile
435 | Gln | Leu | Lys | Glu | Lys
440 | Val | Ala | Arg | Phe | Ser
445 | Ser | Thr | Ser | | Pro | Phe
450 | Gln | Asn | Leu | Glu | Ile
455 | Ile | Ala | Thr | Leu | Gly
460 | Val | Gly | Gly | Phe | | Gly
465 | Arg | Val | Glu | Leu | Val
470 | Lys | Val | Lys | Asn | Glu
475 | Asn | Ile | Ala | Phe | Ala
480 | | Met | Lys | Cys | Ile | Arg
485 | Lys | Lys | His | Ile | Val
490 | Asp | Thr | Lys | Gln | Gln
495 | Glu | | His | Val | Tyr | Ser
500 | Glu | Lys | Arg | Ile | Leu
505 | Glu | Glu | Leu | CAa | Ser
510 | Pro | Phe | | Ile | Val | Lys
515 | Leu | Tyr | Arg | Thr | Phe
520 | Lys | Asp | Asn | Lys | Tyr
525 | Val | Tyr | Met | | Leu | Leu
530 | Glu | Ala | Сув | Leu | Gly
535 | Gly | Glu | Leu | Trp | Ser
540 | Ile | Leu | Arg | Asp | | Arg
545 | Gly | Ser | Phe | Asp | Glu
550 | Pro | Thr | Ser | Lys | Phe
555 | Cys | Val | Ala | Cys | Val
560 | | | | | | | | | | | | | | | | | | -continued **82** | Thr | Glu | Ala | Phe | Asp
565 | Tyr | Leu | His | Arg | Leu
570 | Gly | Ile | Ile | Tyr | Arg
575 | Asp | |------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------|------------| | Leu | Lys | Pro | Glu
580 | Asn | Leu | Ile | Leu | Asp
585 | Ala | Asp | Gly | Tyr | Leu
590 | ГЛа | Leu | | Val | Asp | Phe
595 | Gly | Phe | Ala | Lys | Lys | Ile | Gly | Ser | Gly | Gln
605 | Lys | Thr | Trp | | Thr | Phe
610 | CÀa | Gly | Thr | Pro | Glu
615 | Tyr | Val | Ala | Pro | Glu
620 | Val | Ile | Leu | Asn | | Lys
625 | Gly | His | Asp | Phe | Ser
630 | Val | Asp | Phe | Trp | Ser
635 | Leu | Gly | Ile | Leu | Val
640 | | Tyr | Glu | Leu | Leu | Thr
645 | Gly | Asn | Pro | Pro | Phe
650 | Ser | Gly | Ile | Asp | Gln
655 | Met | | Met | Thr | Tyr | Asn
660 | Leu | Ile | Leu | Lys | Gly
665 | Ile | Glu | ГÀа | Met | Asp
670 | Phe | Pro | | Arg | Lys | Ile
675 | Thr | Arg | Arg | Pro | Glu
680 | Asp | Leu | Ile | Arg | Arg
685 | Leu | CÀa | Arg | | Gln | Asn
690 | Pro | Thr | Glu | Arg | Leu
695 | Gly | Asn | Leu | Lys | Asn
700 | Gly | Ile | Asn | Asp | | Ile
705 | Lys | Lys | His | Arg | Trp
710 | Leu | Asn | Gly | Phe | Asn
715 | Trp | Glu | Gly | Leu | Lys
720 | | Ala | Arg | Ser | Leu | Pro
725 | Ser | Pro | Leu | Arg | Arg
730 | Glu | Leu | Ser | Gly | Pro
735 | Ile | | Asp | His | Ser | Tyr
740 | Phe | Asp | Lys | Tyr | Pro
745 | Pro | Glu | Lys | Gly | Val
750 | Pro | Pro | | Asp | Glu | Met
755 | Ser | Gly | Trp | Asp | Lys
760 | Asp | Phe | | | | | | | What is claimed is: 1. A pharmaceutical composition comprising a therapeutically effective amount of a compound represented by the following structure: $$R_{17}$$ — R_{18} — R_{19} — X Y — R_{20} where Z represents —NH; X represents Y represents R_{17} is phenyl, unsubstituted or substituted with one or more of hydroxyl, $(C_1$ - C_4)alkoxy, alkoxylalkoxy, or halo; R_{18} together with R_{19} is and R_{20} is 60 65 2. A method of treating chronic pain in a subject, comprising administering, to the subject, a pharmaceutically effective amount of a compound represented by the following structure: $$R_{17}$$ — R_{18} — R_{19} — X Y — R_{20} where Z represents —NH; X represents R_{18} together with R_{19} is and $$R_{20}$$ is Y represents $$\rm R_{17}$$ is phenyl, unsubstituted or substituted with one or more of hydroxyl, (C_1-C_4)alkoxy, alkoxylalkoxy, or halo;